


Penyelidik MKM:
NORWATIM ABD. LATIFF

MOHD RASYDI ABD RASHID
SURAYA HUSIN

AYU DIANA AWANG
MOHD NUSI ABDUL RAHMAN

Penyelidik UMK:
PROF. DR. MOHAMED DAHLAN IBRAHIM
PROF. MADYA ABDUL AZIZ ABDUL LATIF

DR. GHAZALI AHMAD
DR. MOHD RAFI YAACOB


iii

ABSTRAK
Kajian ini dijalankan untuk mengkaji tahap  keusahawanan dalam kalangan 
koperasi di Malaysia. Sebanyak 500 buah koperasi telah dipilih dalam kajian ini, 
walau bagaimanapun penyelidik menerima respons daripada 465 buah koperasi 
(93 peratus).  Semua responden yang terlibat dalam kajian  telah diedarkan  satu 
set soalan terlebih dahulu sebelum sesi temu duga dijalankan. 

Hasil kajian mengklasifikasikan tahap keusahawanan dalam koperasi 
kepada tiga tahap iaitu tahap tinggi, sederhana dan rendah dalam kalangan 
koperasi di Malaysia.  Sembilan (9) angkubah telah digunakan iaitu hala  
tuju, inovasi, pengambilan risiko, keupayaan mengenal pasti peluang,  
kecekapan pengurusan sumber, pengiktifaran, pengantarabangsaan, penerapan 
budaya keusahawanan dan pengurusan berkesan. Berdasarkan sembilan angkubah 
tersebut didapati bahawa 251 buah koperasi (54%) berada pada tahap keusahawanan  
rendah, 188 buah koperasi (40.4%) berada pada tahap keusahawanan sederhana 
dan 25 buah koperasi (5.6%) berada pada tahap keusahawanan tinggi.

Tujuh strategi dicadangkan untuk mempertingkatkan tahap keusahawanan 
dalam koperasi.  Strategi yang dicadangkan adalah mengikut kesesuaian tahap 
keusahawanan dalam koperasi iaitu menerapkan ciri-ciri keusahawanan dalam 
koperasi; meningkatkan kemahiran pengurusan dan teknikal dalam kalangan 
ALK, pengurusan dan pekerja; mewujudkan golongan usahawan dalam kalangan 
anggota koperasi; menjadikan koperasi sebagai badan  pemasar;  mewujudkan 
sistem sokongan (support system) dalam meningkatkan prestasi koperasi sebagai 
organisasi yang bercirikan keusahawanan; mewujudkan Pusat Sehenti R&D 
Koperasi; dan menggalakkan aktiviti pengantarabangsaan.


iv

Model Keusahawanan Koperasi Tahap Tinggi (MKKTT) telah dihasilkan untuk 
dijadikan panduan kepada semua pihak yang berkepentingan ke arah melahirkan 
koperasi yang mempunyai tahap keusahawanan tinggi.  

Kumpulan Penyelidik: 

Norwatim Abd. Latiff (MKM)
Mohd Rasydi Abd Rashid (MKM)
Suraya Husin (MKM)
Ayu Diana Awang (MKM)
Mohd Nusi Abdul Rahman (MKM)
Prof. Dr. Mohamed Dahlan Ibrahim (UMK)
Prof. Madya Abdul Aziz Abdul Latif (UMK)
Dr. Ghazali Ahmad (UMK)
Dr. Mohd Rafi Yaacob (UMK)

Penyelidikan Ini Disiapkan Dalam Tahun 2009
	


v

ISI KANDUNGAN

Halaman

ABSTRAK iii
KANDUNGAN KAJIAN v
SENARAI JADUAL ix
SENARAI RAJAH xi
SENARAI SINGKATAN PERKATAAN xii

BAB 1 PENGENALAN

1.0 Latar Belakang 1
1.1 Permasalahan Kajian 2
1.2 Objektif Kajian 2
1.3 Kepentingan Kajian 2

BAB 2 SOROTAN KAJIAN

2.0 Pengenalan 3
2.1 Keusahawanan dan Usahawan 3

2.1.1 Takrif Keusahawanan 3

2.1.2 Takrif Usahawan 4

2.1.3 Ciri-ciri Usahawan 4
2.2 Kepentingan Usahawan 6
2.3 Pembangunan Keusahawanan di Malaysia 6
2.4 Definisi Istilah 7
2.5 Gerakan Koperasi di Malaysia 8

2.5.1 Definisi Koperasi 9
2.5.2 Sejarah Awal Gerakan Koperasi 9
2.5.3 Sejarah Awal Umum Gerakan 

Koperasi di Malaysia
9

2.6 Perkembangan Gerakan Koperasi di Malaysia, 
Fungsi dan Jenis Aktiviti

10

2.7 Gerakan Koperasi di Peringkat Antarabangsa 11
2.8 Keusahawanan Dalam Koperasi 11
2.9 Kajian Keusahawanan Dalam Koperasi di 

Malaysia
12


vi

BAB 3 METODOLOGI KAJIAN

3.0 Pengenalan 13
3.1 Kerangka Kajian 13
3.2 Skop Kajian 14
3.3 Batasan Kajian 14
3.4 Kaedah Persampelan 15

3.4.1 Kerangka Persampelan 15
3.4.2 Proses Persampelan 15
3.4.3 Saiz Sampel 16

3.5 Instrumen Kajian 17
3.5.1 Temu bual Kumpulan Fokus 17
3.5.2 Borang Soal Selidik 18

3.6 Pengumpulan Data 18
3.7 Kaedah Analisis 18

BAB 4 HASIL KAJIAN

4.0 Pengenalan 19
4.1 Profil Responden / Koperasi 19
4.2 Profil Pengurus / Penyelia / Setiausaha 25
4.3 Tahap Inovasi 27

4.3.1 Aktiviti Inovasi 27
4.3.2 Halangan kepada Aktiviti Inovasi 28
4.3.3 Jenis-jenis Inovasi Koperasi 29
4.3.4 Kaedah Pemasaran Produk / 

Perkhidmatan
30

4.4 Hala Tuju 31
4.5 Pengambilan Risiko 33

4.5.1 Penggunaan Pembiayaan Luar 33
4.5.2 Kesukaran Mengurus Dana 

(Mengikut Saiz)
34

4.5.3 Instrumen Simpanan yang Digunakan 35
4.5.4 Kaedah Penilaian yang digunakan 

dan Penggunaan Khidmat Luar
36

4.5.5 Penerokaan Pelaburan Berisiko Tinggi 37
4.6 Keupayaan Mengenal Pasti Peluang 38
4.7 Kecekapan Menguruskan Sumber 40


vii

4.8 Pengiktirafan 44
4.9 Pengantarabangsaan 46

4.10 Penerapan Budaya Keusahawanan 47
4.11 Pengurusan Berkesan 49

BAB 5 ANALISIS DATA DAN PERBINCANGAN

5.0 Pengenalan 53
5.1 Rumusan Penemuan Kajian 53

5.1.1 Profil Koperasi 53
5.1.2 Profil Responden 54
5.1.3 Persepsi Responden 54
5.1.4 Profil Responden 55
5.1.5 Persepsi Responden 56

5.1.5.1    Sumber Aset 56
5.1.5.2    Sumber Manusia 57

5.1.6 Pengiktirafan 57
5.1.7 Pengantarabangsaan 58
5.1.8 Penerapan Budaya Keusahawanan 58
5.1.9 Pengurusan Berkesan 59

5.2 Tahap Keusahawanan Koperasi 60
5.3 Tipologi Keusahawanan Koperasi 63

5.3.1 Tipologi Tahap Keusahawanan 
Rendah

63

5.3.2 Tipologi Tahap Keusahawanan 
Sederhana

64

5.3.3 Tipologi Tahap Keusahawanan Tinggi 64
5.3.4 Tipologi Tahap Keusahawanan 

Kesuluruhan
65

5.4 Hubungan Demografi dan Jenis Koperasi 
dengan Tahap Keusahawanan Koperasi

68

5.4.1 Hubungan Antara Faktor Umur 
Responden dengan Tahap 
Keusahawanan Koperasi

68

5.4.2 Hubungan Antara Jumlah 
Anggota Koperasi dengan Tahap 
Keusahawanan Koperasi

69

5.5 Kesimpulan 75


viii

BAB 6 RUMUSAN DAN CADANGAN KAJIAN

6.0 Pengenalan 77
6.1 Tahap keusahawanan dalam Gerakan Koperasi 77
6.2 Tipologi Koperasi Mengikut Tahap 

Keusahawanan
79

6.3 Hubungan Tahap Keusahawanan dengn 
Demografi Koperasi

80

6.4 Cadangan Penyelidikan 80
6.5 Cadangan Mewujudkan Penarafan Bintang dan 

Memberikan Pengiktirafan
81

6.6 Cadangan Kajian Yang Akan Datang 81
6.7 Kesimpulan 82

BIBLIOGRAFI 83


ix

SENARAI JADUAL

Jadual Tajuk Halaman

Jadual  3.1: Kluster Sampel Mengikut Zon 16
Jadual  4.1: Profil Responden/Koperasi 21
Jadual  4.2: Profil  Koperasi - Pengurusan 23
Jadual  4.3: Profil Pengurus/Penyelia/Setiausaha Koperasi 26
Jadual  4.4: Inovasi Dalam Koperasi 28
Jadual  4.5: Halangan Kepada Inovasi 29
Jadual  4.6:  Jenis-Jenis Inovasi Dalam Koperasi 30
Jadual  4.7: Kaedah Pemasaran/Saluran Produk atau 

Perkhidmatan	

31

Jadual  4.8: Hala Tuju Koperasi 32
Jadual  4.9: Pengambilan Risiko – Pembiayaan Luaran 34
Jadual  4.10: Pengambilan Risiko – Kesukaran Mengurus 

Dana (Mengikut Saiz)

35

Jadual  4.11: Pengambilan Risiko: Instrumen Simpanan yang 

Digunakan

36

Jadual  4.12: Pengambilan Risiko: Kaedah Penilaian yang 

Digunakan & Penggunaan Khidmat Pakar

37

Jadual  4.13: Pengambilan Risiko: Penerokaan Pelaburan

Berisiko Tinggi

37

Jadual  4.14: Keupayaan Mengenal Pasti Peluang 38
Jadual  4.15: Perubahan Persekitaran dan Peluang Perniagaan 38
Jadual  4.16. Jenis Perubahan Persekitaran dan Peluang 

Perniagaan

39

Jadual  4.17: Keupayaan Merebut Peluang 40
Jadual  4.18: Sumber,  Penggunaan dan Penyelenggaraan 

Aset Koperasi

41

Jadual  4.19: Kaedah Pengurusan Kredit Pelanggan 42
Jadual  4.20 : Pengurusan Sumber Manusia 43
Jadual  4.21: Pengiktirafan oleh Pihak Dalaman 44
Jadual  4.22 : Pengiktirafan oleh Pihak Luaran 45
Jadual  4.23: Pengantarabangsaan Koperasi 46


x

Jadual Tajuk Halaman

Jadual  4.24: Penerapan Budaya Keusahawanan Dalam 

Koperasi

48

Jadual  4.25: Pengurusan Berkesan Koperasi 49
Jadual  5.1: Senarai Keutamaan Dan Wajaran 60
Jadual  5.2: Penilaian Tahap Keusahawanan Secara 

Keseluruhan

62

Jadual  5.3: Analisis Jurang Antara Angkubah-Angkubah 

Tahap Keusahawanan

67

Jadual  5.4: Perkaitan Antara Tahap Umur Anggota 

Koperasi Dengan Tahap  Keusahawanan

69

Jadual 5.5: Perkaitan Antara Jumlah Anggota Koperasi 

Dengan Tahap Keusahawanan

70

Jadual  5.6: Perkaitan Antara Jumlah Anggota Lembaga 

Koperasi (ALK) Dengan Tahap Keusahawanan

71

Jadual  5.7: Perkaitan Antara Jumlah Saham Dengan Tahap 

Keusahawanan

71

Jadual  5.8: Perkaitan Antara Jumlah Aset Koperasi Dengan 

Tahap Keusahawanan

73

Jadual  5.9: Korelasi Matrik Angkubah Keusahawanan 74
Jadual  6.1 : Tahap-Tahap Keusahawanan Mengikut 

Sembilan Angkubah

78


xi

SENARAI RAJAH

Rajah Tajuk Halaman
Rajah 3.1: Kerangka Kajian Tahap Keusahawanan 

Gerakan Koperasi Di Malaysia
13

Rajah 3.2 : Menunjukkan Saiz  Sampel yang Telah Dipilih
Mengikut Negeri

17

Rajah 5.1: Tipologi Tahap Keusahawanan Rendah 63
Rajah 5.2 : Tipologi Tahap Keusahawanan Sederhana 64
Rajah 5.3 : Tipologi Tahap Keusahawanan Tinggi 65
Rajah 5.4 : Tipologi Tahap Keusahawanan Keseluruhan 66
Rajah 6.1: Model Keusahawanan Koperasi Tahap Tinggi 88


xii

SENARAI SINGKATAN

ALK 		  -	 Anggota Lembaga Koperasi
ANGKASA 	  -	 Angkatan Koperasi Kebangsaan Malaysia 		
			   Berhad
B2B		  -	 Business to Business
B2C		  -	 Business to Customer
CCB		  -	 Central Cooperative Bank
CPD		  -	 Continuous Professional Development
EXCO		  -	 Executive Committee 
			   (Ahli  Jawatankuasa Kerja)
ICA		  -	 International Cooperative Alliance
ICT		  -	 Information & Communication Technology
JPK		  -	 Jabatan Pembangunan Koperasi
KDNK		  -	 Keluaran Dalam Negara Kasar
KIK		  -	 Koperasi Industri Kampung
KNK		  -	 Keluaran Negara Kasar
KOTAMAS	 -	 Koperasi Telekom Malaysia Berhad
KPDNKK	 -	 Kementerian Perdagangan Dalam Negeri, 		
			   Koperasi dan   Kepenggunaan      
KPP		  -	 Koperasi Pelaburan Pekerja Berhad
KWAPK	 -	 Kumpulan Wang Amanah Pendidikan Koperasi
LKIM		  -	 Lembaga Kemajuan Ikan Malaysia
LPP		  -	 Lembaga Pertubuhan Peladang
MAT		  -	 Mesyuarat Agung Tahunan

	 MECD		  -	 Ministry of Entrepreneur & Cooperative 		
				    Development

MITI		  -	 Ministry of International Trade & Industry
MKKTT	 -	 Model Keusahawanan Koperasi Tahap Tinggi
MKM		  -	 Maktab Kerjasama Malaysia
MPPB		  -	 Masyarakat Perdagangan dan Perindustrian 		
			   Bumiputera
PEKA		  -	 Pemulihan Koperasi  ANGKASA 
R&D		  -	 Research & Developement
SKM		  -	 Suruhanjaya Koperasi Malaysia
SOP		  -	 Standard Operating Procedure
SPM		  -	 Sijil Pelajaran Malaysia
STPM		  -	 Sijil Tinggi Pelajaran Malaysia
TMP		  -	 Tabung Modal Pusingan
UiTM		  -	 Universiti Teknologi MARA
UMK		  -	 Universiti Malaysia Kelantan
UNIMAS	 -	 Universiti Malaysia Sarawak


1

Bab 1
Pengenalan

1.0	 Latar Belakang

Koperasi dilihat sebagai salah satu instrumen untuk pembangunan ekonomi 
sesebuah komuniti.  Penglibatan koperasi yang aktif dalam aktiviti perniagaan 
akan memberi manfaat yang tinggi kepada anggota.  Koperasi di Malaysia yang 
berdaftar adalah sebanyak 6,084 koperasi (Suruhanjaya Koperasi Malaysia (SKM) 
sehingga Disember 2008).  Namun, Keluaran Dalam Negara Kasar (KDNK) yang 
dijana oleh sektor ini sekitar 1 peratus (2009) adalah sangat rendah berbanding 
dengan jumlah koperasi berdaftar. Negara-negara yang memberi perhatian 
kepada pembangunan dan produktiviti koperasi sebagai contoh di Iran, koperasi 
menjana 6.0 peratus daripada KDNK, di Belanda setinggi 10.0 peratus, di Brazil 
pula sumbangan 40.0 peratus KDNK berkaitan hasil pertanian. Perbandingan yang 
jelas boleh dilihat dengan jumlah bilangan koperasi sebanyak 7300 buah berjaya 
menyumbangkan 6.5 peratus KDNK bagi negara Colombia.

Koperasi juga banyak menyumbang kepada sektor-sektor tertentu seperti di 
Asia contohnya di Jepun, koperasi pertanian mengeluarkan produk sebanyak 
USD90 bilion dengan 91.0 peratus petani merupakan anggota koperasi.  Koperasi 
pengguna Japan pada 2007 mencatatkan jualan melebihi USD34 bilion dengan 
syer pasaran dalam sektor makanan sebanyak 5.9 peratus.  Di Korea pula koperasi 
perikanan dilaporkan mengawal pasaran perikanan dengan syer pasaran setinggi 
71.0 peratus.  Di negara jiran Singapura, koperasi pengguna memegang 55.0 peratus 
daripada jumlah jualan bagi supermarket dengan jumlah jualan USD700 bilion. 
Negara sedang membangun seperti Vietnam telah menunjukkan kepentingan 
gerakan koperasi dengan sumbangan sektor ini dengan KDNK 8.6 peratus. 

Sesebuah koperasi adalah bertanggungjawab kepada pembudayaan keusahawanan 
dalam koperasi tersebut. Pembudayaan keusahawanan merangkumi lima proses 
utama iaitu mengenal pasti peluang, memerlukan usaha untuk merebut peluang 
tersebut menjalankan aktiviti yang bersesuaian, sentiasa menambahbaikkan sistem 
pengurusan dan menuai  hasil yang dijana.

Bab 1
PENGENALAN


2

Monograf Penyelidikan

1.1	 Permasalahan Kajian

Mengikut statistik yang sedia ada sumbangan sektor koperasi di Malaysia 
kepada KDNK nasional sangat rendah berbanding dengan negara-negara lain.  
Objektif penubuhan koperasi pada amnya kurang memberi galakan kepada 
aktiviti-aktiviti keusahawanan. Keadaan ini mungkin menyebabkan keupayaan 
keusahawanan dijangkakan belum mencapai tahap optimum berbanding dengan 
potensi koperasi. Sesebuah perusahaan yang berdaya tahan dan berdaya saing 
adalah organisasi perniagaan yang berinovasi dan berani mengambil risiko 
untuk merebut peluang yang terdapat di persekitaran perniagaan yang dinamik.  
Koperasi sentiasa dibayangi dengan masalah-masalah dalaman seperti ketelusan 
tadbir urus, pengurusan yang tidak profesional, kurang berani mengambil risiko, 
kurang keupayaan membuat keputusan dengan pantas, kurang berinovasi, lambat 
mengambil peluang, kurang cekap mengurus sumber dan amalan pembudayaan 
keusahawanan di kalangan anggota koperasi yang rendah. 

1.2	 Objektif Kajian

Objektif kajian ini adalah untuk :

1.	 Menilai tahap keusahawanan dalam koperasi.
2.	 Membina tipologi koperasi mengikut tahap keusahawanan.
3.	 Mengenal pasti hubungan tahap keusahawanan dengan 	

demografi 	 koperasi.
4.	 Mencadangkan strategi untuk mempertingkatkan keupayaan 	

koperasi.

1.3	 Kepentingan Kajian

Kajian ini penting untuk dilaksanakan bagi tujuan berikut:

i)	 menghasilkan tipologi koperasi mengikut tahap keusahawanan.
ii)	 membolehkan MKM mewujudkan data terkini mengikut tahap 

keusahawanan sesebuah  koperasi.  Melihat hubungan tahap keusahawanan 
dengan demografi koperasi.

iii)	 menjadi asas kepada MKM untuk merangka kursus dan latihan yang 
bersesuaian untuk mempertingkatkan tahap keusahawanan gerakan 
koperasi.

iv)	 membolehkan penyediaan panduan keusahawanan koperasi yang dapat 
membantu koperasi yang berada di tahap rendah.


3

Bab 2
Sorotan Kejayaan

2.0	 Pengenalan

Bahagian ini membincangkan sorotan kajian bagi konsep keusahawanan dan 
usahawan termasuk ciri-ciri dan kepentingannya secara terperinci.  Ini diikuti 
dengan perbincangan mengenai gerakan koperasi di Malaysia daripada segi istilah, 
sejarah, perkembangan koperasi dan kajian terdahulu berkaitan keusahawanan 
dalam koperasi.  

2.1	 Keusahawanan dan Usahawan

2.1.1	 Takrif Keusahawanan
	
	 Menurut Histrich dan Peter (1988), keusahawanan adalah suatu proses 

dinamik untuk mencipta kekayaan.  Kekayaan dicipta oleh individu yang 
menanggung risiko besar di dalam ‘equity’, masa dan komitmen kerjaya 
atau menyediakan nilai untuk sesuatu produk atau perkhidmatan.  Ia 
adalah proses mencipta sesuatu yang baru dengan mengambil kira masa, 
usaha, risiko kewangan, psikologi dan sosial. Mereka yang mengambil 
risiko akan menerima manfaat dari segi kewangan, kepuasan peribadi dan 
kebebasan.  Kuratko dan Hodgetts (2004) mendefinisikan keusahawanan 
sebagai suatu proses inovasi dan penciptaan melalui empat dimensi 
iaitu individu, organisasi, alam sekitar (environment) dan proses, dengan 
kerjasama rangkaian di dalam kerajaan, pendidikan dan perlembagaan 
(institution).

Bab 2
SOROTAN KAJIAN


4

Monograf Penyelidikan

2.1.2	 Takrif Usahawan 
	
	 Menurut Kamus Dewan, edisi keempat (2005:1782) usahawan ditakrifkan 

sebagai “orang yang mengusahakan sesuatu perusahaan, pengusaha”.  
Peter Drucker (1996) mendefinisikan usahawan sebagai seorang yang 
berupaya memindahkan sumber ekonomi dari sektor yang kurang daya 
produktiviti ke sektor yang lebih tinggi daya produktiviti.

	 Usahawan juga merujuk kepada seseorang yang mempunyai keupayaan 
untuk melihat peluang-peluang ekonomi dan merangka langkah untuk 
mengeksploitasikannya (Cole, 1959).  Scarborough dan Zimmerer 
(2000) mentakrifkan usahawan adalah mereka yang menubuhkan 
sebuah perniagaan baru dengan mengenal pasti peluang, mengumpul 
dan menggunakan sumber,  dan seterusnya akan mengambil risiko 
serta menghadapi  ketidakpastian dalam mencapai keuntungan serta 
pertumbuhan perniagaan. 

	 Ronstadt (1984) keusahawanan ditakrifkan sebagai proses dinamik 
mencipta peningkatan kekayaan/harta. Individu yang mengandaikan 
risiko utama dari segi ekuiti, masa dan/atau kerjaya atau menyediakan 
nilai kepada produk dan/atau perkhidmatan yang mencipta kekayaan.  

2.1.3	 Ciri-ciri Usahawan
	
	 Terdapat banyak kajian yang menunjukkan bahawa personaliti mempunyai 

hubungan yang signifikan dengan kerjaya sebagai usahawan.  McClelland 
(1987), Solomon dan Winslow (1988), Dunkelberg dan Cooper (1982), serta 
Hornaday dan Aboud (1971). 

	 Di Malaysia, kajian yang dijalankan oleh Siti Maimon (1998) ke atas 
sekumpulan usahawan wanita Sabah (58 orang) mendapati bahawa mereka 
mempunyai ciri-ciri seperti ingin belajar dari pengalaman, semangat dan 
keyakinan yang tinggi, dorongan diri yang kuat, bekerja keras, semangat 
bersaing, tegas, bertenaga, pencapaian tinggi, pengambilan risiko dan 
berkeupayaan untuk bertindak balas. 

	 Burch (1986) menyatakan bahawa seseorang usahawan harus mempunyai 
sembilan sifat keperibadian seperti berikut: 
a. 	 Keinginan untuk mencapai kejayaan (daya usaha untuk mengatasi 

masalah dan melahirkan usaha niaga yang berjaya). 
b.  	 Kerja keras (sikap mabuk kerja). 
c. 	 Sikap pembelaan (kesanggupan mengetuai dan mengawasi usaha 

mereka sehingga ia boleh berdikari). 


5

Bab 2
Sorotan Kejayaan

d. 	 Pengakuan bertanggungjawab (kesanggupan memikul 
tanggungjawab kepada usaha-usaha dari segi moral, undang-
undang dan mental). 

e. 	 Orientasi ganjaran (keinginan mendapat ganjaran daripada usaha; 
ganjaran boleh mengambil bentuk selain daripada wang, seperti 
pengiktirafan dan rasa hormat). 

f. 	 Sikap yang optimistik (pengamalan falsafah bahawa masa kini 
adalah masa yang terbaik dan apa-apa sahaja dapat dilakukan). 

g. 	 Orientasi kepada kecemerlangan (pencapaian sesuatu yang dapat 
memberi kebanggaan). 

h. 	 Pengurusan (kemahiran dalam penggabungan bahan-bahan dan 
lain-lain sumber).

i. 	 Orientasi mendapat untung (keinginan mendapat ganjaran, akan 
tetapi untung cuma merupakan kayu ukur kejayaan). 

	 Douglas dan Shepherd (2000) mempertikaikan kajian-kajian yang 
menyatakan usahawan memang dilahirkan untuk menjadi usahawan.  
Menurut mereka seseorang itu menjadi usahawan kerana hasil daripada 
persekitaran dan didikan untuk menjadi usahawan.  Morris (1998) 
mengenal pasti enam ciri-ciri usahawan. Seseorang usahawan perlu 
mempunyai kualiti personaliti yang tertentu seperti sikap, kemahiran 
berfikir dan motivasi diri dalam menentukan sama ada ia mempunyai 
minat terhadap sesuatu perniagaan.  Ciri-ciri terpenting yang menyumbang 
kepada kejayaan seseorang usahawan ialah daya imaginasi, daya usaha, 
pertimbangan dan ketahanan mental. 

Kajian yang berkaitan dengan personaliti usahawan ialah minat terhadap 
kerjaya usahawan (Crant, 1996 : Zhao, Siebert dan Hilla, 2005), motivasi 
usahawan (Miner,1993), kesedaran dan pengetahuan tentang peluang 
menjadi usahawan (Ardichvili, Cardozo dan Ray, 2003).  Mengikut 
Bygrave dan Zacharakis (2008) pula terdapat sembilan faktor kejayaan 
sesuatu keusahawanan iaitu, mempunyai pengasas, fokus, cepat, fleksibel, 
berinovatif, cermat, ramah mesra dan seseorang yang periang.  Manakala 
Micheal Schaper dan Thierry Volery (2007) menggariskan beberapa ciri 
terpenting kejayaan seseorang usahawan iaitu termasuklah keyakinan diri 
yang tinggi, kecenderungan mengambil risiko, anjal atau fleksibel, minda 
yang bebas, bertenaga dan rajin, etika bekerja kuat, kreatif, seseorang 
yang bercita-cita tinggi, punca kawalan diri dalaman, bertoleransi kepada 
sesuatu yang tidak jelas, sentiasa menerima idea-idea dan cadangan, kualiti 
kepimpinan dinamik, kemahiran komunikasi yang tinggi, bersungguh-
sungguh, bermotifkan keuntungan dan mempunyai persepsi yang ke 
hadapan.


6

Monograf Penyelidikan

2.2	 Kepentingan Keusahawanan

Peranan keusahawanan di dalam pembangunan ekonomi bukan setakat 
meningkatkan KDNK tetapi juga membuka peluang pekerjaan dan  
meningkatkan pendapatan negara. Teori pertumbuhan ekonomi menggambarkan 
inovasi (pembaharuan) adalah kunci utama kepada perkembangan 
ekonomi bagi membina produk atau perkhidmatan baru dalam pasaran.  
Keusahawanan melalui proses kreativiti dan inovasi boleh mencipta produk baru 
dan memberikan perkhidmatan untuk memenuhi kehendak manusia. 

2.3	 Pembangunan Keusahawanan di Malaysia 

Kerajaan menggalakkan pembangunan keusahawanan dengan memberi 
pengiktirafan kepada para usahawan kerana mereka boleh menyumbang kepada 
pembangunan ekonomi negara. Pada tahun 1995, kerajaan telah menubuhkan 
Kementerian Pembangunan Usahawan sebagai kementerian yang mengawal 
dan mempromosi pembangunan keusahawanan di Malaysia.  Kementerian 
tersebut kemudian telah ditukar kepada Kementerian Pembangunan Usahawan 
dan Koperasi (MeCD) yang memikul tanggungjawab untuk membantu 
mempercepatkan hasrat kerajaan mewujudkan Masyarakat Perdagangan dan 
Perindustrian Bumiputera (MPPB) melalui pembangunan usahawan bumiputera 
dalam pelbagai bidang perniagaan, mewujudkan golongan menengah bumiputera 
melalui pembangunan modal insan dan meningkatkan pemilikan aset bumiputera.  
Walaupun Kementerian tersebut dimansuhkan pada awal tahun 2009,  tetapi 
komitmen kerajaan terhadap usahawan masih lagi diteruskan.

Kini, hal ehwal pembangunan keusahawanan telah diambil alih Kementerian 
Perdagangan dan Perindustrian Antarabangsa (MITI), manakala koperasi pula di 
bawah Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan 
(KPDNKK). Tujuan penstrukturan semula keusahawanan di bawah MITI adalah 
untuk meningkatkan daya saing perniagaan di Malaysia dan mendedahkan 
usahawan kepada perniagaan di persada antarabangsa. Manakala koperasi 
diletakkan di bawah KPDNKK  adalah memandangkan koperasi berkait rapat 
dengan kepenggunaan dan ia mampu bertindak sebagai agen sosial untuk 
mempertingkatkan ekonomi anggota-anggotanya.  
 


7

Bab 2
Sorotan Kejayaan

2.4	 Definisi Istilah

Dalam kajian ini, beberapa istilah digunakan seperti berikut :

i.	 Inovasi 
	 Inovasi merupakan aktiviti penting yang perlu dilakukan oleh usahawan 

untuk memastikan produk ditawarkan memenuhi kehendak pelanggan.  
Produk tersebut juga perlu sentiasa diperbaharui, dipertingkatkan kualiti 
dan ditambah nilai untuk mengikut perubahan kehendak pelanggan.  
Inovasi melibatkan  penawaran selaras dengan produk baru atau 
penambahbaikan dalam lima perkara utama iaitu produk (product), pasaran 
(market), kaedah (method), sumber (resource) dan organisasi (organisation).

ii.	 Hala Tuju 
	 Pergerakan dan pembangunan koperasi banyak bergantung kepada tujuan 

kewujudan koperasi. Tujuan kewujudan koperasi digambarkan melalui 
visi, misi, matlamat dan objektif penubuhannya.  Untuk merealisasikan 
tujuan kewujudan tersebut pengurusan koperasi mestilah menetapkan 
arah hala tuju pergerakan koperasi yang jelas. Hala tuju akan menjadi 
dasar perancangan dan pelaksanaan aktiviti dan sasaran koperasi. 
Sekiranya tujuan kewujudan koperasi berteraskan keusahawanan, hala 
tuju akan diarah selari dengan aktiviti  dan sasaran yang berlandaskan 
keusahawanan.

iii.	 Pengambilan Risiko
	 Projek yang dijalankan oleh koperasi melibatkan pelbagai tahap risiko.  

Pulangan projek dikatakan bergantung dengan tahap risiko yang 
ditanggung, projek yang berisiko tinggi akan memberi pulangan yang 
tinggi dan sebaliknya.  Projek memberi pinjaman kepada ahli yang bayaran 
balik dikutip melalui potongan gaji contohnya mempunyai risiko yang 
rendah serta pulangan juga rendah.  

 iv.	 Keupayaan Mengenal Pasti Peluang
	 Perubahan persekitaran yang dinamik mewujudkan peluang perniagaan 

yang perlu diterokai oleh koperasi.  Koperasi hendaklah peka dan bertindak 
pantas untuk merebut peluang dan tidak hanya tertumpu kepada bidang 
tertentu yang telah diceburi sahaja malah merangkumi pelbagai peluang 
dalam bidang lain yang berkaitan. Peluang yang dimaksudkan adalah 
melebarkan perniagaan dengan penguasaan pasaran. 


8

Monograf Penyelidikan

v.	 Kecekapan Pengurusan Sumber
	 Kejayaan sesebuah gerakan koperasi bergantung dengan kecekapan 

pengurusan menguruskan sumber dengan berkesan dan bersesuaian 
dengan saiz koperasi.  Oleh itu, pengetahuan, kemahiran, dan teknik 
pengurusan yang diamalkan mengurangkan risiko kegagalan fungsi 
pengurusan.

vi.	 Pengiktirafan
	 Pengiktirafan gerakan koperasi oleh badan-badan yang terlibat  akan 

meningkatkan keyakinan semua pihak seperti ahli koperasi, pembekal, 
pelanggan, pemberi kredit dan sebagainya. Pengiktirafan seperti sijil 
pencapaian dan sijil amalan baik (good practice) menunjukkan usaha 
gerakan koperasi untuk sentiasa mempertingkatkan keupayaan diri dan 
kebolehpercayaan (akauntabiliti) kepada gerakan koperasi. 

vii.	 Pengantarabangsaan
	 Dalam era globalisasi kemajuan sesebuah koperasi bukan sahaja diukur 

dalam penglibatan aktiviti-aktiviti dalam negara sahaja bahkan penglibatan 
dalam arena antarabangsa perlu diterokai. Koperasi-koperasi perlu 
menjalin hubungan dengan agensi luar negara bagi menjana pendapatan 
dengan memikirkan pelbagai kaedah yang sesuai dan dapat memberi 
keuntungan kepada koperasi.

viii.	 Pembudayaan Keusahawanan
	 Kesedaran kepentingan keusahawanan dalam kalangan ahli koperasi 

menjadi permulaan ke arah mewujudkan budaya keusahawanan dalam 
pergerakan koperasi.  Dengan adanya kesedaran ini terutamanya di 
kalangan pengurusan, aktiviti yang dirancang dan dijalankan akan 
melibatkan proses keusahawanan dan seterusnya jika dipraktikkan akan 
menjadi budaya koperasi.  

ix. 	 Keberkesanan Pengurusan
	 Pengurusan yang berkesan memerlukan pematuhan prosedur dalam 

melaksanakan setiap aktiviti gerakan koperasi.  Prosedur yang lengkap dan 
audit berterusan dalam fungsi pengurusan terutama dalam pengurusan 
sumber manusia, kewangan, operasi, pemasaran dan produktiviti.

2.5	 Gerakan Koperasi di Malaysia

Gerakan koperasi di Malaysia telah diiktiraf sebagai satu sektor yang mempunyai 
peranan yang sama penting dengan sektor awam dan swasta terhadap 
pembangunan sosio-ekonomi negara.


9

Bab 2
Sorotan Kejayaan

	 2.5.1	 Definisi Koperasi

	 Perkataan koperasi diambil dari perkataan Inggeris “Cooperation yang 
berasal daripada perkataan Latin “operare” bermakna ‘bekerja’ dan 
perkataan awal “co” bermakna ‘bersama-sama’.  Oleh itu, koperasi 
bermakna suatu tindakan ‘bersama-sama’.  Tindakan bersama berlaku 
apabila sesuatu kerja dilakukan dalam bentuk berkumpulan dan bukannya 
secara bersendirian. Koperasi merupakan satu organisasi yang dianggotai, 
dimodali dan ditadbir oleh sekumpulan manusia yang bersatu berasaskan 
semangat kerjasama untuk meningkatkan taraf ekonomi dan sosial mereka 
melalui pelbagai aktiviti yang dijalankan berdasarkan konsep dan prinsip 
yang tersendiri.

	 Definisi koperasi yang diterima umum dan diiktiraf di peringkat 
antarabangsa telah diputuskan di Manchester pada tahun 1995 seperti 
berikut: “sebuah koperasi adalah pertubuhan manusia yang berautonomi 
di mana anggotanya bersatu secara sukarela demi mencapai kepentingan 
bersama dan aspirasi bersama di bidang ekonomi, sosial dan budaya 
melalui suatu badan yang dimiliki bersama dan yang terkawal secara 
demokrasi” (24 September 1995: Manchester, UK).  Maka, koperasi telah 
berperanan sebagai perintis dan pencetus idea dalam memajukan sosio-
ekonomi anggotanya sekaligus menjadi peneraju contoh dalam bidang 
pengurusan yang berpegang kepada moto ‘satu untuk semua dan semua 
untuk satu’.

	 2.5.2	 Sejarah Awal Gerakan Koperasi 

	 Sejarah gerakan koperasi pertama di dunia bermula pada 21 Disember 
1844 dengan tertubuhnya koperasi pengguna Rochdale. Sejarah gerakan 
koperasi mula mengambil tempat di pertengahan abad ke-18 semasa 
tercetusnya Revolusi Perindustrian di England. Gerakan koperasi ini 
bermula dan berkembang di atas kesedaran sekumpulan masyarakat 
di United Kingdom terutamanya ketika pembanjiran pekerja di sektor 
perkilangan yang telah dieksploitasi dan ditindas oleh pihak pengilang 
bagi membela nasib serta hak mereka dalam kehidupan (Asan Ali Golam 
Hassan, 1998).

	 2.5.3	 Sejarah Awal Umum Gerakan Koperasi di Malaysia

	 Gerakan koperasi Tanah Melayu dikenali sebagai Gerakan Kerjasama 
yang telah dicadangkan oleh penjajah British pada tahun 1907. Gerakan 
ini bertujuan untuk menyelesaikan masalah ekonomi yang serius dalam 


10

Monograf Penyelidikan

kalangan penduduk Tanah Melayu terutama kaum Melayu . Idea untuk 
menubuhkan koperasi ini akibat penindasan yang berlaku ke atas kaum 
Melayu yang majoritinya menjalankan aktiviti pertanian dan perikanan. 
Ramai di antara mereka terpaksa memilih sumber  pinjaman yang ada 
pada waktu itu seperti padi kunca atau padi ratus, jual janji, kedai-
kedai kecil tempatan, pemberi pinjaman tempatan (sources of rural credit) 
dan sahabat handai serta sumber dari bandar seperti pajak gadai dan 
peminjam wang profesional (Professional money-lenders) (Abdul Majid, 
1993). Sepanjang tempoh 87 tahun (1922-2009) gerakan koperasi bertapak 
di Malaysia, pelbagai peristiwa telah dialami gerakan ini. Gerakan 
koperasi telah berkembang dengan baik semenjak diperkenalkan di zaman 
penjajah walaupun terhenti sementara apabila Jepun menakluki Malaya 
dan atas kesedaran rakyat, koperasi dibangunkan semula dan berterusan 
sehinggalah kini.  

2.6	 Perkembangan Gerakan Koperasi di Malaysia, Fungsi dan Jenis 
Aktiviti

 
Gerakan koperasi di Malaysia adalah lebih tertumpu kepada kredit iaitu kegiatan 
simpanan dan pinjaman wang kepada anggota yang menjadi aktiviti utama 
bermula dengan pendaftaran  Koperasi Kredit Syarikat Bekerjasama-sama  Jimat 
Cermat, Pinjaman Wang Pekerja-Pekerja Jabatan Pos dan Telekom Berhad dengan 
koperasi yang pertama didaftar pada 21 Julai 1922.  Koperasi tersebut kini dikenali 
sebagai Koperasi Telekom Malaysia Berhad (KOTAMAS).  

Gerakan koperasi di Malaysia bergiat aktif dalam pelbagai aktiviti ekonomi, 
antaranya seperti kredit, pengguna, pengisaran padi, perumahan, pembangunan 
tanah, kenderaan dan pengangkutan, pembalakan, kontraktor, perindustrian kecil 
dan insurans.  Sehubungan itu, kerajaan telah menubuhkan Maktab Kerjasama 
Malaysia (MKM) (1956) diikuti dengan penubuhan ANGKASA (1971) untuk 
membantu, membimbing dan menyelaraskan program pendidikan koperasi 
di Malaysia. Gerakan koperasi pada ketika itu  dapat dibahagikan kepada tiga 
kategori dengan dikawal selia oleh tiga agensi kerajaan yang berasingan, iaitu 
koperasi-koperasi yang berasaskan pertanian yang diawasi oleh Lembaga 
Pertubuhan Peladang (LPP) pada 1973, koperasi bukan pertanian diawasi oleh 
Jabatan Pembangunan Koperasi (JPK) dan koperasi-koperasi perikanan nelayan 
diawasi oleh Lembaga Kemajuan Ikan Malaysia (LKIM) yang ditubuhkan pada 
1975. Pelancaran Era Baru Koperasi pada bulan Februari 1982, telah mencetuskan 
gerak usaha untuk memperbaiki imej koperasi menjadi sebuah gerakan yang 
progresif, dinamik dan berdaya maju.  Koperasi di negara ini digesa untuk 
memperbaiki pentadbiran dan pengurusan koperasi, mengemas kini akaun dan 
pengauditan serta membasmi penyelewengan. 


11

Bab 2
Sorotan Kejayaan

Pencapaian koperasi yang lebih ketara dapat dilihat dari segi peratusan sumbangan 
kepada Keluaran Dalam Negara Kasar (KDNK), peratusan syer pasaran yang 
dimiliki oleh koperasi dalam industri yang diceburi, peratusan sumbangan 
kepada jumlah nilai eksport negara dan peratusan sumbangan kepada jumlah 
tenaga kerja. 

2.7	 Gerakan Koperasi di Peringkat Antarabangsa

Pengamalan budaya keusahawanan dalam kalangan koperasi-koperasi di luar 
negara seperti di Eropah misalnya telah menghasilkan banyak kisah kejayaan 
kepada koperasi-koperasi di negara berkenaan. Koperasi-koperasi tersebut 
berupaya menguasai sistem rantaian nilai seperti aspek pengeluaran, pemasaran 
dan pengedaran barangan dan perkhidmatan. 

Melalui koperasi, individu yang sebelum ini menjadi pengeluar secara  
bersendirian dan tidak tersusun bagi satu-satu produk, akhirnya telah berjaya 
mewujudkan jenama sendiri terhadap produk dan perkhidmatan keluaran mereka. 
Pencapaian sektor mereka begitu menonjol sehingga mampu menyumbang secara 
berkesan dalam sistem perekonomian negara.  Contoh yang jelas gerakan koperasi 
di Belanda berupaya menyumbangkan kira-kira 10 peratus kepada KDNK negara 
berkenaan.

Mengikut statistik terbaru Ikatan Koperasi Antarabangsa (ICA), kira-kira 800 juta 
anggota koperasi dengan 100 juta adalah pekerja koperasi di dunia.  Koperasi ini 
mempunyai kepentingan bukan sahaja untuk anggota bahkan juga untuk ahli 
keluarga terdekat. Perniagaan ini telah melibatkan koperasi berjumlah 3 bilion 
anggota iaitu separuh daripada penduduk dunia.

2.8	 Keusahawanan dalam Koperasi 

Konsep keusahawanan umumnya dikaitkan dengan penjanaan kemewahan 
ekonomi untuk diri mereka, pengusaha-pengusaha dan seterusnya kepada 
masyarakat melalui cukai yang dibayar kepada kerajaan, mahupun produk 
yang mereka tawarkan di pasaran tetapi ia juga membawa faedah sosial 
kepada masyarakat. Faedah sosial keusahawanan kepada masyarakat diakui 
(Venkataraman,1977), beliau menegaskan bahawa keusahawanan sebagai 
sebahagian daripada perspektif kebajikan sosial yang tidak hanya mementingkan 
diri sendiri tetapi pada masa yang sama memperkembangkan ekonomi sosial 
dengan menjanakan pembaharuan dari segi pasaran, industri, teknologi, institusi, 
peluang pekerjaan serta meningkatkan tahap produktiviti (Haugh & Pardy, 1999).  
Ini bermakna kajian keusahawanan dalam koperasi amat relevan dalam konteks 
hari ini, manfaat ekonomi dan sosial sesuatu organisasi bermotifkan keuntungan 


12

Monograf Penyelidikan

mendapat perhatian dari pelbagai ’stakeholders’. Tidak hairanlah kenapa koperasi 
dikaitkan dengan keusahawanan sosial (social entrepreneurship).  Aktiviti 
keusahawanan bukan sahaja terdapat dalam syarikat-syarikat persendirian, tetapi 
juga dalam gerakan koperasi. 

Aktiviti keusahawanan koperasi adalah lebih berbentuk keusahawanan sosial di 
samping kepentingan ekonomi dan keuntungan. Segala aktiviti yang diusahakan 
adalah untuk kebajikan anggota dan kesejahteraan masyarakat amnya dengan 
cara memberi perkhidmatan dan membekal produk untuk keperluan anggota 
dan masyarakat dengan lebih cekap dengan harga yang berpatutan.  Peranan 
koperasi adalah untuk mengenal pasti keperluan sosial yang pada mulanya 
untuk memenuhi keperluan sosial seperti kesihatan, infrastruktur dan keperluan 
makanan yang akhirnya memberi faedah kepada kepentingan ekonomi seperti 
mewujudkan perusahaan baru, peluang pekerjaan, menjana pendapatan dan 
akhirnya dapat mempertingkat pembangunan ekonomi tempatan. 

2.9	 Kajian Keusahawanan dalam Koperasi di Malaysia

Penyelidik yang mengkaji keusahawanan dan usahawan di Malaysia lebih 
menumpukan kajian mereka kepada demografi dan juga ciri-ciri keusahawanan 
pengusaha sesuatu perusahaan. Salah satu kajian berkaitan keusahawanan 
di dalam koperasi dijalankan oleh penyelidik dari MKM iaitu Raja Maimon   
et al. (2002) yang berkaitan dengan ciri-ciri keusahawanan dan amalan pengurusan 
dalam kalangan pengurus koperasi di Malaysia.  Penyelidik membandingkan di 
antara koperasi berjaya dan koperasi yang kurang berjaya yang dilihat dari sudut 
ekonomi dan sosial.


13

Bab 3
Metodologi Kajian

3.0	 Pengenalan

Bab ini menerangkan metodologi yang digunakan dalam kajian ini. Ia menjelaskan 
kaedah persampelan, proses persampelan saiz sampel yang digunakan, 
pengumpulan data dan analisis data.

3.1	 Kerangka Kajian

Bab 3
METODOLOGI KAJIAN

Penilaian Tahap

Jenis
Koperasi

Fungsi
Koperasi

Profil
Pengurusan

Tinggi

Rendah

Sederhana

KEUSAHAWANAN

Tahap Koperasi

Halatuju
Inovasi

Pengambilan Risiko
Keupayaan Mengenal Pasti Peluang

Kecekapan Pengurusan Sumber
Pengikhtirafan

Pengantarabangsaan
Penerapan Budaya Keusahawanan

Pengurusan Berkesan

Rajah 3.1 : Kerangka Kajian Tahap Keusahawanan 
Gerakan Koperasi di Malaysia

Kerangka kajian ini menerangkan secara ringkas proses kajian penyelidikan tahap 
keusahawanan dalam koperasi. Ia mengklasifikasikan tahap keusahawanan dalam 
koperasi kepada tiga tahap iaitu tahap tinggi, sederhana dan rendah.  Penilaian 
tahap tersebut adalah berdasarkan kepada sembilan angkubah yang telah dikenal 
pasti dan akan dianalisis secara mendalam berdasarkan kepada pengukuran 
yang telah dibina bagi setiap sampel yang dipilih. Angkubah tersebut ialah hala 


14

Monograf Penyelidikan

tuju, inovasi, pengambilan risiko, keupayaan mengenal pasti peluang, kecekapan 
pengurusan sumber, pengiktirafan, pengantarabangsaan, penerapan budaya 
keusahawanan dan pengurusan berkesan. 

Jumlah koperasi yang terlibat dalam kajian ini berdasarkan populasi  berjumlah 
2,963 koperasi (data tahun 2005) yang beroperasi sekurang-kurangnya 3 tahun 
daripada tahun penubuhan.  Saiz sampel ialah sebanyak 500 buah yang dipilih 
berdasarkan kluster fungsi koperasi yang kemudiannya distratakan mengikut zon 
(Utara, Selatan, Timur, Tengah, Sabah dan Sarawak). Ini melibatkan fungsi kredit, 
kewangan, perladangan, perumahan, pembinaan, perindustrian, pengguna, 
pengangkutan dan perkhidmatan.  Kajian juga memasukkan profil pengurus 
sebagai satu lagi elemen untuk membantu menilai tahap keusahawanan dalam 
koperasi berasaskan kepada angkubah-angkubah yang disebut di atas.  Ini 
termasuk profil samada pengurus, penyelia atau setiausaha yang bertindak secara 
langsung dalam perjalanan operasi sesebuah koperasi. Profil Pengurus/Penyelia/
Setiausaha ini mengambil kira tempoh masa bekerja dengan koperasi, pengalaman 
pekerjaan sebelumnya, tahap pendidikan dan umur.

3.2	 Skop Kajian

Skop penyelidikan ditentukan berdasarkan kepada hasil penyelidikan berkaitan 
dengan keusahawanan yang lalu dan disesuaikan dengan input yang diperoleh 
daripada maklum balas  kumpulan fokus yang terdiri daripada anggota lembaga 
koperasi yang berpengalaman dalam sektor koperasi. Maklumat dan data yang 
diperoleh daripada koperasi adalah merupakan data tiga tahun (2008, 2007 dan 
2006) daripada tahun penyelidikan dijalankan (2009).

3.3	 Batasan Kajian

Proses pengumpulan data memerlukan masa yang lama kerana sukar untuk 
bertemu dengan pihak koperasi. Terdapat koperasi yang tidak wujud di alamat 
yang didaftarkan dan memerlukan pembanci memilih koperasi yang bersesuaian 
ditempat yang sama. Kawasan liputan kajian adalah di Semenanjung Malaysia 


15

Bab 3
Metodologi Kajian

termasuk Sabah dan Sarawak. Selain itu, penyesuaian masa kerja lapangan 
bergantung kepada pembanci yang terdiri daripada pelajar-pelajar yang sebahagian 
besarnya merupakan pelajar-pelajar Diploma dan Ijazah MKM dan dibantu oleh 
pelajar-pelajar UiTM, Politeknik Mukah, Sarawak dan UNIMAS, Sabah. Semua 
pelajar yang terlibat sebagai pembanci hanya menemu duga responden semasa 
cuti semester.

3.4 	 Kaedah Persampelan

	 3.4.1	 Persampelan

	 Sampel diperoleh daripada SKM menerusi ‘Direktori Koperasi Berdaftar 
Malaysia’ sehingga Disember 2005. Koperasi yang disenaraikan dalam 
sampel ini telah beroperasi sekurang-kurangnya tiga tahun.  Jumlah 
koperasi yang berdaftar adalah sebanyak 6,084 koperasi.

	 Koperasi sekolah (2,039 buah) dan koperasi perbankan (2 buah) dikeluarkan 
daripada kajian ini kerana tidak sesuai dengan objektif kajian.  Jumlah 
koperasi dalam populasi adalah sebanyak 2,963 koperasi.

	 3.4.2	 Proses Persampelan
	
	 Pemilihan sampel bermula dengan kluster mengikut fungsi dan kemudian 

strata mengikut negeri.  Kluster fungsi terdiri daripada :
Kredit/kewangana.	
Perladanganb.	
Perumahan/pembinaanc.	
Perindustrian d.	
Penggunae.	
Pengangkutanf.	
Perkhidmatang.	


16

Monograf Penyelidikan

Kluster tersebut berdasarkan  strata mengikut zon, iaitu zon utara, selatan, timur, 
tengah dan Sabah dan Sarawak.  Setiap zon dipecahkan berdasarkan mengikut 
negeri-negeri seperti dalam Jadual 3.1 berikut:

         Jadual 3.1: Kluster Sampel Mengikut Zon

Zon Negeri-Negeri

Utara

Kedah
Pulau Pinang

Perak
Perlis

Selatan Melaka
Johor

Timur
Kelantan

Terengganu
Pahang

Tengah
Wilayah Persekutuan

Selangor
Negeri Sembilan

Sabah dan Sarawak Sabah
Sarawak

	 3.4.3	 Saiz Sampel

	 Sebanyak 500 buah koperasi telah dipilih sebagai saiz sampel kajian ini 
seperti yang ditunjukkan dalam Rajah 3.1. Daripada sampel tersebut kadar 
respon yang diterima ialah 95.8 peratus iaitu 465 respon.  Senarai penuh 
respon adalah seperti Rajah 3.1.


17

Bab 3
Metodologi Kajian

Rajah 3.2: Menunjukkan saiz  sampel yang 
telah dipilih mengikut negeri.

3.5	 Instrumen Kajian

	 3.5.1 	 Temu Bual Kumpulan Fokus

	 Temu duga kumpulan fokus dengan pihak pengurusan tertinggi koperasi 
telah dijalankan dengan melibatkan seramai 15 orang peserta. Antara 
pengurusan tertinggi koperasi yang terlibat dalam sesi ini ialah  ALK (13 
orang), setiausaha (3 orang)  dan bendahari (1 orang).  Mereka mewakili 
pelbagai fungsi koperasi iaitu kredit dan kewangan, perladangan, 
perumahan/pembinaan, perindustrian, pengguna, perkhidmatan dan 
pengangkutan dari negeri Pahang, Johor, Negeri Sembilan, Melaka, 

SARAWAK

SABAHPERAK

KELANTAN

PAHANG

NEGERI SEMBILAN

MELAKA JOHOR

SELANGOR

PENANG

KEDAH

TERENGGANU

KUALA LUMPUR 

PERLIS

Labuan 

NEGERI

Kedah
Pulau Pinang

Perlis
Perak

Melaka
Johor

Kelantan
Terengganu

Pahang
Wilayah Persekutuan

Selangor
Negeri Sembilan

Sabah 
Sarawak

JUMLAH

Bil. Sampel

28
30
15
50
11
52
17
25
53
29
33
41
54
27

465


18

Monograf Penyelidikan

Perak, Selangor, Kedah dan Perlis.  Hasil dari temu bual kumpulan fokus 
mengenai isu-isu utama yang berkaitan dengan skop kajian sahaja yang di 
bincang dan dianalisis untuk dijadikan panduan dalam membangunkan 
instrumen kajian.

	 3.5.2	 Borang Soal Selidik

	 Borang soal selidik dibangunkan selepas proses mengenal pasti isu-isu 
yang berkaitan dengan tahap keusahawanan dalam sesebuah koperasi hasil 
perbincangan dalam kumpulan fokus.  Soalan kajian yang dibangunkan 
diuji dalam dua kajian rintis  untuk memastikan ia mampu menjawab 
objektif kajian serta mudah difahami oleh responden.

3.6	 Pengumpulan Data

Data dikumpul melalui temu duga bersemuka dengan menggunakan borang 
selidik berstruktur yang disediakan. Data diperoleh melalui temu duga bersemuka 
dengan responden dan enumerator membantu responden untuk memahami dan 
menjawab soal selidik.  

3.7	 Kaedah Analisis

Analisis data terdiri daripada analisis deskriptif, cross tabulation, inferential analisis 
yang bersesuaian dengan bentuk data dan objektif kajian.  Sebelum menggunakan 
statistik tertentu data diuji dengan menggunakan ujian Kolmogorov Smirnov. 
Untuk mengukur tahap keusahawanan koperasi, sembilan (9) angkubah disusun 
mengikut keutamaan dan diberi wajaran (0 hingga 1) berdasarkan sumbangan 
kepada aktiviti keusahawanan. Setiap sub angkubah diberi nilai berasaskan 
kepada kepentingannya dan jumlah nilai tersebut akan menunjukkan tahap 
keusahawanan sama ada tinggi, sederhana atau rendah.  


19

Bab 4
Hasil Kajian

4.0	 Pengenalan

Bab ini menerangkan tentang profil  koperasi dan pengurus yang terlibat dalam 
kajian ini. Seterusnya penerangan sembilan angkubah keusahawanan iaitu inovasi, 
hala tuju, pengambilan risiko, mengenal pasti peluang, kecekapan mengurus 
sumber, pengiktirafan, pengantarabangsaan, penerapan budaya keusahawanan 
dan pengurusan berkesan.

	
4.1	 Profil Responden /Koperasi

Analisis kajian ini dapat diringkaskan seperti jadual 4.1 iaitu profil koperasi. 
Berdasarkan dapatan kajian didapati kebanyakan koperasi  ditubuhkan sejak awal 
kemerdekaan di antara 1957 hingga 1980.  Terdapat 55 koperasi yang ditubuhkan 
sebelum kemerdekaan yang mewakili hampir 12 peratus jumlah keseluruhan 
koperasi dalam kajian.  Peratus terendah  koperasi ialah yang ditubuhkan kurang 
dari lima tahun iaitu sebanyak 24 koperasi (5.2 %).  

Didapati tiga negeri yang mencatatkan penyertaan koperasi yang tertinggi iaitu 
Sabah, Pahang dan Johor dengan mencatatkan lebih 34 peratus (156 koperasi) 
daripada keseluruhan yang mengambil bahagian. Sementara, tiga negeri iaitu 
Kelantan, Melaka dan Perlis adalah negeri yang mencatatkan bilangan dan 
peratusan terendah. Penyertaan koperasi di ketiga-tiga negeri ini  hanyalah lebih 
kurang 9 peratus sahaja (43).  Keseluruhannya, jumlah koperasi yang menyertai 
penyelidikan ini mewakili saiz sebenar populasi negeri-negeri di Malaysia.  

Majoriti koperasi mempunyai ahli kurang dari 500 orang (59.4%).  Ini diikuti oleh 
koperasi yang mempunyai ahli lebih dari 1000 orang (26.5%).  Lain-lain koperasi 
mempunyai ahli di antara 500 hingga 1000 orang (4.2%). 

Bab 4
HASIL KAJIAN


20

Monograf Penyelidikan

Jumlah ALK  juga berbeza dari satu koperasi ke koperasi yang lain, tetapi majoriti 
koperasi (384 : 82%) mempunyai  ALK antara 6 hingga 12 orang.  Ini diikuti oleh 
jumlah ALK lebih dari 12 orang, iaitu sebanyak 52 koperasi (11.2%).  Sebaliknya, 
tidak sampai 2 peratus koperasi yang mempunyai ALK kurang dari 6 orang. 

Dari segi jumlah saham, didapati majoriti koperasi mempunyai nilai saham kurang 
dari RM 1 juta.  Ini mewakili lebih dari 77 peratus (250) koperasi.  Ini diikuti oleh  
56 buah koperasi (17.3%) yang mempunyai jumlah saham di antara RM 1 juta 
hingga RM10 juta.  Hanya sebanyak 18 buah koperasi (5.6 %)  mempunyai jumlah 
saham lebih dari RM10 juta ringgit.  Boleh dikatakan sebahagian besar koperasi 
dalam sampel ini adalah koperasi bersaiz kecil.

Saiz koperasi yang kecil  dapat dilihat dengan jumlah saham minima yang 
ditetapkan kepada ahli koperasi.  Majoriti koperasi iaitu 344 buah koperasi (74%)  
mengenakan saham minima sama atau kurang RM100, 21.9 peratus koperasi 
mempunyai saham minima di antara RM101 hingga RM500, manakala 4.1 peratus 
koperasi mempunyai saham minima di antara RM501 hingga RM1000.

Sebanyak 337 koperasi (72.5%) mempunyai aset kurang daripada RM1 juta ringgit.  
Di samping itu sebanyak 96 koperasi (20.6%) mempunyai aset di antara RM 1 juta 
hingga RM10 juta. Manakala 32 koperasi lagi (6.9%) yang mempunyai aset lebih 
daripada RM10 juta.  

Kajian mendapati pelbagai sistem perakaunan yang digunakan oleh koperasi iaitu 
UBS (19.9 %), SAP (0.5 %), Excel (14.4 %) dan D-Base (0.5%). Walau bagaimanapun, 
hampir separuh koperasi (48.3%) tidak menggunakan apa-apa sistem perakaunan.  
Selain daripada itu, terdapat juga koperasi (14.4%) yang menggunakan lain-lain 
sistem yang tidak disenaraikan di atas.  


21

Bab 4
Hasil Kajian

Jadual 4.1: Profil Responden/Koperasi

Profil Bilangan Peratus

Tahun 
ditubuh/Umur 

Sebelum Merdeka/lebih 42 
tahun 
1957-1980/19 -42  tahun
1981-2004/5-18 tahun
Selepas 2004/kurang 5 tahun
Jumlah

55

141
244
24
464

11.9

30.4
52.6
5.2
100

Negeri Wilayah Persekutuan
Selangor
Perak
Melaka
Negeri Sembilan
Johor
Pahang
Terengganu
Kelantan
Kedah
Perlis
Pulau Pinang
Sabah
Sarawak
Jumlah

29
33
50
11
41
52
53
25
17
28
15
30
54
27
465

6.2
7.1
10.8
2.4
8.8
11.2
11.4
5.4
3.7
6.0
3.2
6.5
11.6
5.8
100

Jumlah 
anggota/ahli

< 500 orang
501-1000 orang
>1,000
Jumlah

276
66
123
465

59.4
14.2
26.5
100

Jumlah anggota 
lembaga 
koperasi

< 6 orang
6-12 orang
>12  orang
Jumlah

8
384
52
443

1.7
82.4
11.2
100


22

Monograf Penyelidikan

Jumlah saham < RM 1 juta
RM1- RM10 juta
> 10 juta
Jumlah

250
56
18
324

77.2
17.3
5.5
100

Jumlah saham 
minimum

≤ RM100
RM101-RM500
RM501 –RM1000
Jumlah

344
102
19
465

74
21.9
4.1
100

Jumlah aset < RM 1 juta
RM1 juta –RM10 juta
>RM10 juta
Jumlah

337
96
32
465

72.5
20.6
6.9
100

Sistem akaun UBS
SAP
Excel
D-Base
Manual
Lain-lain
Jumlah

76
2
55
2

184
55
374

19.9
0.5
14.4
0.5
48.3
14.4
100

Jadual 4.2 menunjukkan aktiviti utama, jenis jawatan kuasa kecil, bilangan 
kakitangan, kriteria keanggotaan dan siapakah yang menguruskan koperasi.  
Majoriti koperasi yang terlibat dalam kajian menjalankan pelbagai kegiatan.  
Terdapat empat aktiviti utama koperasi iaitu kredit/kewangan (37.9%), 
perkhidmatan (27.6%),  pengguna (27.6%) dan perladangan (22.6%).  Aktiviti lain 
yang dijalankan juga termasuklah pengangkutan (18.3%) dan perumahan (17%).  
Aktiviti yang kurang popular di kalangan koperasi adalah aktiviti latihan (4.7%) 
dan perindustrian (3.9%). Kajian mendapati lebih daripada separuh koperasi 
(50.7%) mempunyai jawatankuasa kecil pengurusan/pentadbiran, kebajikan 
(44.4%), kewangan (37.4%), pelaburan (32.6%), pendidikan (30.7%) dan juga 
pinjaman (27%). Didapati juga koperasi mempunyai jawatankuasa kecil operasi, 
pemasaran, undang-undang kecil dan perjawatan (10% hingga 20%). Manakala 
hanya sebahagian kecil koperasi mempunyai jawatankuasa kecil mempunyai 
biro wanita (6.3%) dan ICT (4.7%).  Di samping itu, koperasi mempunyai lain-lain 
jawatankuasa iaitu sebanyak 15.1 peratus. 


23

Bab 4
Hasil Kajian

Jadual 4.2: Profil  Koperasi - Pengurusan

Bilangan Peratus

Aktiviti utama 
koperasi

Kredit/kewangan
Pengguna
Perladangan
Pengangkutan
Perumahan
Aktiviti latihan
Perindustrian
Perkhidmatan
Lain-lain

175
128
105
85
79
22
18
128
70

37.9
27.6
22.6
18.3
17.0
4.7
3.9
27.6
15.1

Jawatankuasa 
kecil koperasi

Kewangan
Pelaburan
Pendidikan
Pengurusan/Pentadbiran
Undang-undang Kecil
Perjawatan
Kebajikan
Pinjaman
Biro wanita
ICT
Operasi
Pemasaran
Lain-lain

161
140
132
218
70
49
191
117
27
20
79
73
69

37.4
32.6
30.7
50.7
16.3
11.4
44.4
27.2
6.3
4.7
18.4
17
16


24

Monograf Penyelidikan

Bilangan 
kakitangan

Tetap
        <20 orang
        21-40 orang
        >40 orang
Kontrak
        Tiada
        1-20 orang
         >20 orang
Sambilan
        Tiada
        1-10 orang
        >10 orang

406
21
36

350
91
5

343
108
5

87.3
4.5
8.2

78.5
20.4
1.1

76.9
12.0
1.1

Kriteria 
keanggotaan

Penjawat Awam
Swasta
Terbuka
Keagamaan
Pesara
Polis/Tentera
Lain-lain

156
69
102
20
50
49
167

34.1
15.1
21.9
4.3
10.9
10.7
36.5

Pengurusan 
koperasi

Setiausaha/pengerusi/ 
bendahari
Pengurus
CEO
Lain-lain

353

88
12
11

76.1

19.0
2.6
2.4

Kategori kakitangan koperasi dibahagikan kepada tiga iaitu tetap, kontrak dan 
sambilan. Majoriti koperasi (87.3%) mempunyai bilangan kakitangan tetap kurang 
daripada 20 orang. Hanya 4.5 peratus koperasi mempunyai kakitangan tetap di 
antara 21 dan 40 orang, manakala 8.2 peratus mempunyai kakitangan tetap lebih 
dari 40 orang.  

Didapati bahawa majoriti koperasi tidak mengambil staf kontrak (78.5%).  Sebanyak 
20.4 peratus koperasi mempunyai staf kontrak  di antara 1 dan 20 orang manakala 
1.1 peratus sahaja mempunyai staf kontrak melebihi  20 orang.   Sebanyak (76.9%) 
tidak mengambil staf sambilan dan hanya 10 orang (12%) sahaja berkhidmat di 
koperasi.  Hanya 1.1 peratus koperasi sahaja  mengambil staf sambilan melebihi 
10 orang. 


25

Bab 4
Hasil Kajian

Kajian mendapati keanggotaan koperasi terdiri daripada penjawat awam    (34.1%), 
terbuka (21.9%) dan swasta (15.1%).  Hampir 11 peratus keanggotaan koperasi 
terdiri daripada anggota  polis/tentera dan pesara.  Sementara kurang daripada 5 
peratus keanggotaan koperasi adalah berdasarkan keagamaan.  Lain-lain kategori 
keanggotaan (36.5%) adalah merupakan kategori berasaskan sebuah organisasi 
atau pun ahli keluarga. 

Dari segi pengurusan koperasi, didapati sebahagian besar (76.1%) koperasi 
diuruskan oleh setiausaha/pengerusi/bendahari, diikuti oleh  pengurus sebanyak 
19 peratus. Hanya sebahagian kecil (2.6%) koperasi yang diuruskan oleh Ketua 
Pegawai Eksekutif. 

4.2	 Profil Pengurus/Penyelia/Setiausaha

Maklumat berkaitan profil pengurus ditunjukkan di dalam Jadual 4.3.  Dari 
segi tempoh perkhidmatan, didapati majoriti responden (43.5%) mempunyai 
pengalaman kurang dari enam tahun. Ini diikuti oleh mereka yang berpengalaman 
mengurus di antara 6 dan 10 tahun (21.8%), di antara 11 dan 15 tahun (11%), di 
antara 16 dan 20 tahun (9.9%) dan yang pengalaman lebih daripada 20 tahun 
(13.8%).   

Julat umur pengurus koperasi yang terlibat dalam kajian ini menunjukkan umur 
yang matang, di mana majoriti mereka berumur lebih daripada 40 tahun. Hampir 
separuh daripada mereka berumur lebih daripada 50 tahun (45.5%), manakala 
sebahagian besar pula berumur di antara 41 dan 50 tahun (28.9%).  Selebihnya, 
mereka berumur di antara 31 dan 40 tahun   (16.5%) dan berumur 30 tahun dan ke 
bawah (9.1%).  

Didapati bahawa sebanyak 82.4 peratus adalah merupakan responden lelaki 
manakala 17.6 peratus adalah perempuan. Pengurus berbangsa Melayu mewakili 
85 peratus pengurus, manakala selebihnya adalah bumiputera Sabah dan Sarawak 
(8.5%), bangsa Cina (3.7%), India (2.0%), serta lain-lain bangsa (0.9%).  Dari segi 
tahap pendidikan pula, hampir 30 peratus daripada pengurus berpendidikan 
tinggi yang merupakan graduan universiti iaitu ijazah sarjana muda (21.6%),  
ijazah sarjana (7.0%) dan  ijazah PhD (1.5%).  Golongan paling ramai yang 
mengurus koperasi merupakan lepasan SPM (29.6%), diploma/STPM (25.9%) dan 
sebahagian kecil merupakan lulusan sijil (5.2%) dan  lain-lain kelulusan (9.2%).


26

Monograf Penyelidikan

Jadual 4.3: Profil Pengurus/Penyelia/Setiausaha Koperasi

Bilangan Peratus

Tempoh perkhidmatan ≤ 5 tahun
6-10 tahun
11-15 tahun
16 - 20 tahun
> 20 tahun                                                     

198
99
50
45
63

43.5
21.8
11.0
9.9
13.8

Umur ≤  30 tahun
31- 40 tahun
41-50 tahun
> 50  tahun

42
76
133
209

9.1
16.5
28.9
45.5

Jantina Lelaki
Perempuan

378
81

82.4
17.6

Bangsa Melayu
China
India
Bumiputra Sabah/ 
Sarawak
Lain-lain                              

392
17
9
39

4

85.0
3.7
2.0
8.5

0.9

Tahap pendidikan PhD
Sarjana
Sarjana Muda
Diploma/STPM
Sijil
SPM
Lain-lain

7
32
99
119
24
136
42

1.5
7.0
21.6
25.9
5.2
29.6
9.2


27

Bab 4
Hasil Kajian

Sektor pekerjaan 
terakhir

Kerajaan
Swasta
Peniaga/Kerja Sendiri
Peneroka
Lain-lain

189
76
20
16
33

56.6
22.8
6.0
4.8
9.9

Keanggotaan koperasi Ya
Tidak

392
66

85.6
14.4

Taraf perkahwinan Berkahwin
Bujang
Janda/duda

436
20
4

94.8
4.3
0.9

Majoriti responden kajian adalah penjawat awam (56.6%), swasta (22.8%), bekerja 
sendiri atau pun berniaga (6.0%) merupakan peneroka Felda/Felcra (3.4%) dan 
daripada lain-lain pekerjaan (9.3%). 

4.3	 Tahap Inovasi

	 4.3.1	 Aktiviti Inovasi

	 Jadual 4.4 menunjukkan aktiviti berkaitan dengan inovasi dalam gerakan 
koperasi.  Sebahagian  (46.3%) daripada koperasi yang dikaji menyatakan 
mereka telah memperkenalkan produk atau perkhidmatan baru dalam 
tempoh tiga tahun kebelakangan ini. Walau bagaimanapun 28.4 peratus 
koperasi yang mempunyai inisiatif inovasi melalui kegiatan pembangunan 
dan penyelidikan (R&D).  Majoriti  (90.1%) menggalakkan cadangan idea-
idea baru perniagaan dalam koperasi dengan menyediakan pelbagai 
saluran untuk anggota. Di samping itu, terdapat 35.1 peratus koperasi 
menyediakan persekitaran dalaman yang kondusif untuk menggalakkan 
sumbangan idea dan memberi penghargaan kepada penyumbang idea.


28

Monograf Penyelidikan

Jadual 4.4: Inovasi Dalam Koperasi

Inovasi Bilangan Peratus

Dalam 3 tahun ke belakang ini, koperasi 
memperkenalkan produk/perkhidmatan 
baru

Ya
Tidak

206
239

46.3
53.7

Terdapat inisiatif R&D dijalankan oleh 
koperasi

Ya
Tidak

128
323

28.4
71.6

Koperasi  mempunyai saluran khas 
untuk anggota mengemukakan idea-idea 
perniagaan

Ya
Tidak

419
43

90.1
9.3

Persekitaran  dalaman koperasi 
menggalakkan idea-idea inovasi. Koperasi 
memberi penghargaan kepada idea-idea 
baru

Ya
Tidak

160
296

35.1
64.9

	
	 4.3.2	 Halangan kepada Aktiviti Inovasi  

	 Jadual 4.5 menunjukkan halangan kepada inovasi yang dihadapi oleh 
responden. Antara sebab mereka tidak memperkenalkan produk baru 
adalah kerana koperasi masih bersandarkan kepada kekuatan produk 
atau aktiviti sedia ada (30.7%). Menurut mereka aktiviti inovasi bukan 
menjadi pilihan kerana kekangan modal dan liputan kawasan operasi yang 
terhad (21.3%) menjadi halangan untuk meneroka peluang-peluang baru. 
Oleh itu, pada masa ini sebahagian daripada koperasi (16%) mengambil 
langkah untuk menumpukan kepada satu aktiviti sahaja.  Selain itu, 
mengenal pasti produk atau aktiviti yang sesuai serta menentukan kaedah 
yang tepat untuk menembusi pasaran (14.7%) juga merupakan halangan 
kepada aktiviti inovasi.  Terdapat juga koperasi yang tidak mempunyai 
keupayaan untuk menjalankan aktiviti inovasi kerana masalah dalaman 
pengurusan koperasi tersebut (14.7%).  


29

Bab 4
Hasil Kajian

Jadual 4.5: Halangan Kepada Inovasi

Sebab Frekuensi Peratus

Tiada aktiviti 
inovasi

Tumpuan satu aktiviti sahaja
Kekal aktiviti sedia ada
Masalah pasaran dan kesesuaian
Masalah keupayaan pengurusan
Modal/kawasan pasaran terhad

12
23
11
11
16

16
30.7
14.7
14.7
21.3

	 4.3.3	 Jenis-jenis Inovasi Koperasi

	 Jenis-jenis inovasi dalam koperasi ditunjukkan dalam Jadual 4.6.  Jenis 
produk atau perkhidmatan baru diperkenalkan oleh koperasi dalam 
tiga tahun kebelakangan ini terdiri daripada kredit (15.6 %), sewaan aset 
koperasi (8.0%), perniagaan runcit (10.6%), pelancongan, pengembaraan 
dan umrah (21.1%), insurans (5.5%), pengendalian stesen minyak (0.9%), 
perniagaan perkhidmatan makanan (9.0%), perladangan dan penternakan 
(7.0%), kontrak pembinaan ( 9.0%), dan lain-lain perkhidmatan (9.0%).

	 Inisiatif yang dijalankan oleh koperasi yang terlibat dengan aktiviti inovasi 
dengan memperuntukkan bajet untuk R&D (41.0%), menyediakan latihan 
yang berkaitan (48.5%), membentuk jawatankuasa khas untuk R&D 
(65.7%) dan lain-lain bentuk inisiatif berkaitan (20.1%).  Majoriti koperasi 
menyatakan Mesyuarat  Agung Tahunan (93.1%), Mesyuarat Perwakilan 
Kawasan (16.9%), email atau sistem pesanan ringkas atau “SMS” (15.3%), 
melalui surat (34.4%) dan peti cadangan  (17.9%) sebagai saluran untuk 
anggota mengemukakan idea mereka. Koperasi dilaporkan memberi 
penghargaan kepada anggota yang mengemukakan idea inovasi dengan 
menyediakan insentif bukan kewangan (55.8%), insentif kewangan (23.1%) 
dan lain-lain bentuk insentif (7.1%).


30

Monograf Penyelidikan

Jadual 4.6:  Jenis-jenis Inovasi dalam Koperasi

Inovasi Frekuensi Peratus

Produk/perkhidmatan 
baru diperkenalkan oleh 
koperasi

Kredit
Sewaan
Perniagaan runcit
Pelancongan/travel/umrah
Insuran
Stesen minyak
Perniagaan makanan
Perladangan/penternakan
Kontrak pembinaan
Lain-lain

31
16
21
42
11
4
18
14
4
38

15.6
8.0
10.6
21.1
5.5
0.9
9.0
7.0
2.0
9.0

Inisiatif R&D dijalankan 
oleh koperasi

Bajet
Latihan
Jawatan Kuasa Khas
Lain-lain

55
65
46
27

41.0
48.5
65.7
20.1

Saluran khas untuk 
anggota koperasi 
mengemukakan idea-
idea perniagaan

Mesy.Agung Tahunan
Mesy.Perwakilan Kawasan
Email/SMS
Surat
Peti Cadangan
Lain-lain

390
71
64
144
75
55

93.1
16.9
15.3
34.4
17.9
13.1

Penghargaan kepada 
idea-idea baru diberi 
oleh koperasi kepada 
ahli

Insentif  wang
Hadiah bukan wang
Lain-lain insentif

36
87
33

23.1
55.8
7.1

	 4.3.4	 Kaedah Pemasaran Produk/Perkhidmatan

	 Jadual 4.7 menunjukkan kaedah pemasaran/saluran produk atau 
perkhidmatan yang ditawarkan kepada pelanggan.  Majoriti koperasi 
memilih jualan secara terus (70.5%) diikuti dengan mengadakan kerjasama 
pemasaran dan jualan bersama pembekal (23.7%), membuat pengiklanan 
produk atau perkhidmatan (20.4%), menggunakan laman sesawang/web  
(12.8%), menjadi agen atau melantik agen pemasaran dan jualan (16.9%) 


31

Bab 4
Hasil Kajian

dan buletin koperasi (9.7%). Produk atau perkhidmatan yang ditawarkan 
koperasi dilaporkan kepada pelanggan sebagai produk/perkhidmatan 
individu (72.2%),  manakala dalam bentuk pakej (76.9%).  Bentuk pakej yang 
ditawarkan oleh koperasi terdiri daripada bentuk produk/perkhidmatan 
dengan gabungan khidmat penghantaran (63.3%), perkhidmatan selepas 
jualan (29.9%) dan menyertakan barangan penggenap (9.5%).

Jadual 4.7: Kaedah Pemasaran/Saluran Produk atau Perkhidmatan

Frekuensi Peratus

Kaedah pemasaran/saluran 
produk atau perkhidmatan 
yang ditawarkan

Terus 
Agen
Iklan
Website
Bulletin
Kerjasama
Pembekal

304
73
88
55
42
102

70.5
16.9
20.4
12.8
9.7
23.7

Pakej Produk Individu
Pakej

Hantaran•	
Lepas jualan•	
Penggenap•	

278
149

93
44
14

72.2
76.9

63.3
29.9
9.5

	

4.4	 Hala Tuju

Hala tuju koperasi ditunjukkan dalam Jadual 4.8.  yang menunjukkan dari jumlah 
465 koperasi sebagai responden, 442  koperasi (95.1%) bersetuju,  sementara 
17  koperasi (3.7%)   memberi jawapan tidak bersetuju. Seterusnya, sebanyak 
311  koperasi (66.9%)  mempunyai visi dan misi, tetapi hanya 195 koperasi 
(41.9%) mempunyai visi dan misi secara bertulis.  Sebanyak 109 koperasi (23.4%) 
menyatakan bahawa visi dan misi mereka dipamerkan dan 217 koperasi (46.7%) 
menyebarkan visi dan misi mereka melalui Mesyuarat Agong Tahunan (41.5%). 
Dalam menyediakan visi dan misi koperasi, sebanyak 301  koperasi (64.7%) 
melibatkan ALK sementara yang melibatkan bantuan SKM sebanyak 126 koperasi 
(27.1%) diikuti MKM sebanyak 54 koperasi (11.6%) dan ANGKASA sebanyak 52  
koperasi (11.2%). 


32

Monograf Penyelidikan

Kajian juga menunjukkan bahawa 175 koperasi telah menyemak semula visi dan 
misi koperasi mereka kerana kehendak anggota (17.2%), pertukaran pentadbiran 
(13.5%) dan perubahan persekitaran (11.2%). Kebanyakan koperasi mengadakan 
semakan semula visi dan misi dalam jangka masa 2005 hingga 2009 iaitu sebanyak 
109 buah koperasi (23.4%).

Jadual 4.8: Hala Tuju Koperasi

Hala tuju Bilangan Peratus

Koperasi ditubuhkan untuk 
meningkatkan sosio-ekonomi ahli

Ya
Tidak

442
17

95.1
3.7

Ada visi dan misi Ya
 Bertulis
 Pamer
 Sebar
 Tidak

311
195
109
217
149

66.9
41.9
23.4
46.7
32

Cara sebaran visi dan misi  Elektronik
 Penerangan
 Perjumpaan  khas
 Papan kenyataan
 Buletin
 Mesyuarat Agung
 Tahunan   
 Lain-lain

27
49
32
52
31
193

9

5.8
10.5
6.9
11.2
6.7
41.5

1.9

Visi dan misi disemak semula Ya
Tiada

175
270

37.6
58.1

Berapa kali disemak semula

         

 
2009 - 2005
2004 - 2000
Sebelum 2000 

109
6
2

23.4
1.2
0.4


33

Bab 4
Hasil Kajian

Penyediaan visi dan misi 
melibatkan
kerjasama agensi

ALK
MAT
Pengurusan
MKM
Konsultan
J/Kuasa Khas
SKM
ANGKASA
Lain-lain

301
185
139
54
5
19
126
52
17

64.7
39.8
29.9
11.6
1.1
4.1
27.1
11.2
3.7

4.5	 Pengambilan Risiko

Tahap pengambilan risiko dikaji dengan menggunakan lima dimensi utama seperti 
berikut:

1.	 Penggunaan pembiayaan luaran
2.	 Kesukaran mengurus pelaburan
3.	 Instrumen yang dipilih untuk menyimpan dana berlebihan
4.	 Kaedah penilaian pelaburan
5.	 Penerokaan pelaburan baru berisiko tinggi

	 4.5.1	 Penggunaan Pembiayaan Luar

	 Jadual 4.9 mengukur sejauh mana koperasi mengambil risiko dalam 
konteks menggunakan pinjaman luar sebagai sumber pembiayaan.  Kajian 
mendapati majoriti responden tidak mendapatkan pembiayaan luar 
untuk membiayai projek mereka.  Hanya 160  koperasi (34.6%) pernah 
mendapatkan pembiayaan luaran manakala majoriti sebanyak 302 koperasi 
(65.4%) tidak menggunakan pembiayaan luaran.  Kecenderungan majoriti 
koperasi untuk tidak menggunakan pembiayaan luaran menunjukkan 
mereka lebih berhati-hati atau tidak mahu menanggung risiko pinjaman. 
Dari jumlah koperasi yang pernah mengambil pinjaman, 128 koperasi 
(90.7%), telah meminjam antara satu hingga tiga kali dan selebihnya 
pernah meminjam lebih daripada tiga kali.  Kekerapan yang rendah 
untuk mendapatkan pembiayaan luaran menunjukkan majoriti koperasi 
mempunyai tahap pengambilan risiko yang rendah.  Kajian mendapati 
majoriti koperasi memilih untuk melabur dalam pelaburan yang selamat.  
Didapati 71 koperasi (44.7%) menggunakan dana pinjaman tersebut untuk 
dijadikan modal perniagaan, diikuti dengan 62  koperasi (39%) memilih 
untuk melabur dalam aset seperti membeli kedai, pejabat dan bangunan.


34

Monograf Penyelidikan

Jadual 4.9: Pengambilan Risiko – Pembiayaan Luaran

 Pernyataan Frekuensi Peratus

Dalam tiga tahun 
kebelakangan ada 
pembiayaan luar biayai 
projek

Bilangan/Frekuensi 
pinjaman

Jenis-jenis pelaburan

Ya
Tidak

1 - 3 kali
4 - 6 kali
7 – 10 kali
Lebih daripada 10 kali

Penubuhan subsidiari
Penyelesaian hutang
Pembelian aset
(bangunan/kedai/ pejabat
Modal perniagaan
Lain-lain

160
302

128
8
2
3

12
16
62

71
34

34.6
65.4

90.7
5.6
1.4
2.1

7.5
10.1
39.0

44.7
21.4

	 4.5.2	 Kesukaran Mengurus Dana (Mengikut Saiz)

	 Kajian mendapati, sebanyak koperasi (34.5%) menyatakan bahawa mereka 
menghadapi kesukaran dalam menguruskan pelaburan koperasi masing-
masing. Manakala majoriti koperasi (65.5%) tidak menghadapi kesukaran 
(Lihat Jadual 4.10). Daripada jumlah responden yang menyatakan 
mempunyai kesukaran mengurus pelaburan, majoritinya mengurus 
dana yang bersaiz sederhana berbanding dengan saiz kecil atau besar.  
Ini menunjukkan bahawa menguruskan saiz pelaburan yang lebih besar 
sepatutnya lebih sukar jika dibandingkan dengan saiz pelaburan kecil 
atau sederhana. Percanggahan ini mungkin disebabkan oleh kekeliruan 
responden yang mungkin merujuk kesukaran mengurus kepada 
saiz dana yang kecil tetapi pelbagai dalam portfolio yang diuruskan.  
Kajian menunjukkan bahawa tahap pengambilan risiko masih rendah 
memandangkan majoriti koperasi melaporkan masalah ini adalah dalam 
kalangan mereka yang menguruskan saiz dana yang kecil dan sederhana.  
Dari segi saiz dana, median bagi jumlah dana bersaiz kecil adalah sebanyak 
RM23,000, saiz sederhana adalah sebanyak RM150,000 dan dana bersaiz 
besar adalah sebanyak RM375,000.


35

Bab 4
Hasil Kajian

Jadual 4.10: Pengambilan Risiko – Kesukaran 
Mengurus Dana (Mengikut Saiz)

 Pernyataan Bilangan Peratus

Pelaburan sukar diuruskan? 

Saiz pelaburan

Median jumlah pelaburan

Ya
Tidak

Kecil
Sederhana
Besar

Kecil
Sederhana
Besar

154
293

57
68
27

(RM)
23,000
150,000
375,000

34.5
65.5

37.5
44.7
17.8

	 4.5.3	 Instrumen Simpanan Yang Digunakan

	 Pemilihan jenis instrumen untuk menyimpan lebihan dana yang dimiliki 
koperasi mencerminkan tahap kesediaan mengambil risiko pemilik 
koperasi tersebut. Jadual 4.11 menunjukkan taburan responden yang 
menyimpan lebihan dana dalam pelbagai jenis instrumen simpanan yang 
ada di negara ini.  Kajian mendapati 286 koperasi (67.6%) memilih untuk 
menyimpan dalam instrumen simpanan tetap (fixed deposit), manakala 
sebanyak 121 koperasi (28.7%) memilih untuk melabur dengan membeli 
saham tak siar harga.  Sebanyak 101 koperasi (23.9%) melabur dalam unit 
saham amanah.  Ini menunjukkan bahawa majoriti koperasi memilih 
untuk melabur dalam instrumen yang berisiko rendah dan mempamerkan 
tahap pengambilan risiko yang rendah dalam kalangan mereka.


36

Monograf Penyelidikan

Jadual 4.11: Pengambilan Risiko: Instrumen 
Simpanan yang Digunakan

Pernyataan Frekuensi Peratus

Jenis-jenis instrumen 
simpanan

Median jumlah 
simpanan

Simpanan tetap
Unit saham amanah
Saham tak siar harga
Saham siar harga
Lain-lain

Simpanan tetap
Unit saham amanah
Saham tak siar harga
Saham siar harga
Lain-lain

286
101
121
89
62

(RM)
128,012
100,000
96,914
170,000
64,362

67.6
23.9
28.7
21.0
14.7

	 4.5.4	 Kaedah  Penilaian  yang Digunakan  dan   Penggunaan      Khidmat 
Pakar 

	 Kajian menunjukkan bahawa majoriti responden menggunakan kaedah 
penilaian pelaburan biasa tanpa mengambil kira nilai masa dan wang.  
Kaedah yang kerap digunakan oleh koperasi adalah pulangan atas 
pelaburan, 194 koperasi (45.6%) diikuti dengan 131 koperasi (30.8%) 
menggunakan jangka masa bayar balik manakala penilaian yang lebih 
saintifik seperti nilai bersih semasa dan kadar pulangan dalaman masing-
masing digunakan pada kadar yang rendah. Selain itu, majoriti responden 
sebanyak 272 koperasi (60.4%) tidak menggunakan khidmat pakar dalam 
membuat penilaian pelaburan (Lihat Jadual 4.12).


37

Bab 4
Hasil Kajian

Jadual 4.12 : Pengambilan Risiko: Kaedah Penilaian 
yang Digunakan dan Penggunaan Khidmat Pakar

 Pernyataan Bilangan Peratus   

Kaedah Penilaian

Menggunakan khidmat 
pakar?

Pulangan atas pelaburan
Pulangan sosial atas 
pelaburan 
Kadar pulangan dalaman 
Nilai bersih semasa
Jangka masa bayar balik
Lain-lain

Ya
Tidak

194
68

36
46
131
22

178
272

45.6
16.0

8.5
10.8
30.8
5.2

39.6
60.4

	 4.5.5	 Penerokaan Pelaburan Berisiko Tinggi

	 Jadual 4.13 menunjukkan taburan responden yang terlibat dalam 
penerokaan pelaburan baru berisiko tinggi.  Majoriti responden iaitu 
363  koperasi (80.1%) menyatakan tidak melibatkan diri dalam bidang 
baru yang berisiko tinggi dan yang terlibat dalam pelaburan baru hanya 
15 koperasi (29.4%) seperti projek pertanian, ternakan, perladangan dan 
perkapalan.

Jadual 4.13: Pengambilan Risiko: Penerokaan Pelaburan Berisiko Tinggi

 Pernyataan Frekuensi Peratus   

Meneroka bidang 
baru berisiko?

Bidang baru yang 
diteroka

Ya
Tidak

Pinjaman anggota
Pelaburan hartanah
Projek pertanian/ ternakan/ 
perladangan & perkapalan
Ar-rahnu
Kontrak
Lain-lain

90
363

3
8
15

1
1
23

19.9
80.1

5.9
15.7
29.4

2.0
2.0
45.1


38

Monograf Penyelidikan

4.6	 Keupayaan Mengenal pasti Peluang

Sebanyak 372 koperasi (80%) menyatakan bahawa koperasi mereka sentiasa 
sensitif kepada peluang perniagaan yang wujud di persekitaran mereka. Hanya 
2.4 peratus memberi  jawapan negatif iaitu sangat tidak setuju.

Jadual  4.14: Keupayaan Mengenal Pasti Peluang

Sangat 
tidak 
setuju

Tidak 
setuju

Sederhana 
setuju

Setuju
Sangat 
setuju

Koperasi sentiasa 
sensitif kepada peluang 
perniagaan yang wujud di 
sekeliling

11
(2.4%)

19
(4.1%)

60
(12.9%)

263
(56.6 
%)

109
(23.4%)

Jadual 4.15 merujuk kepada perubahan persekitaran dan peluang perniagaan.  Di 
antara perubahan persekitaran didapati majoriti responden seramai 212 koperasi 
(45.6%) memilih perubahan dasar kerajaan memberi peluang perniagaan  kepada 
mereka.  Sebanyak 118 koperasi (25.4%) menyatakan perubahan sosial juga 
memberi peluang perniagaan. Sebahagian kecil responden  menyatakan perubahan 
undang-undang (13.8%), politik (11.6%) dan juga teknologi  (19.6%) menyediakan 
memberi peluang perniagaan. 

Jadual 4.15: Perubahan Persekitaran dan Peluang Perniagaan

Perubahan persekitaran dan 
peluang perniagaan

Bilangan Peratus

Dasar kerajaan Ya
Tidak

212
187

45.6
40.2

Perubahan sosial Ya
Tidak

118
278

25.4
59.8

Undang-undang Ya
Tidak

64
334

13.8
71.8

Politik Ya
Tidak

54
344

11.6
74.0

Teknologi Ya
Tidak

91
306

19.6
65.8


39

Bab 4
Hasil Kajian

Jadual 4.16 menunjukkan jenis perubahan persekitaran yang boleh mewujudkan 
peluang perniagaan kepada koperasi. Sebanyak 212 koperasi (45.6%) menyatakan 
perubahan dasar kerajaan dari segi liberalisasi ekonomi dan dasar koperasi 
negara memberi peluang perniagaan kepada koperasi.  Sebanyak 118 koperasi 
(25.4%) menyatakan perubahan sosial yang dilihat dari segi tren masa kini 
dan pertambahan penduduk juga menyumbang kepada wujudnya peluang 
perniagaan. Sebanyak 64 koperasi (13.8%) memilih perubahan undang-undang 
manakala 54 koperasi (11.6%) memilih perubahan politik manakala 91 koperasi 
(19.6%) memilih perubahan teknologi boleh mewujudkan peluang perniagaan 
baru untuk mereka. 

Jadual 4.16: Jenis Perubahan Persekitaran dan Peluang Perniagaan

Perubahan persekitaran 
dan peluang perniagaan

Bilangan Peratus

Dasar kerajaan

Ya
Liberalisasi ekonomi

Dasar koperasi negara
Pemansuhan MeCD

Lain-lain

212
28
83
19
5

45.6
6.0
17.8
4.1
10

Perubahan sosial

Ya
Kesedaran pengguna

Pertambahan penduduk
Lokasi strategik

Pertambahan Pekerjaan
Lain-lain

118
47
9

6
4

4

25.4
10.1
1.9

1.3
0.9

0.8

Undang-undang Ya
Sekatan dan kawalan

64
33

13.8
7.1

Politik
Ya

Rangsangan program 
keusahawanan

54
2

11.6
100

Teknologi

Ya
ICT Negara
Mesin baru

Alat Keselamatan

91
40
23
2

19.6
8.6
4.9
0.4


40

Monograf Penyelidikan

Jadual 4.17 menunjukkan keupayaan koperasi merebut peluang dan mendapati 
sebanyak 304 koperasi (65.4%), bersetuju organisasi mereka berupaya merebut 
peluang perniagaan. Sebanyak 225 koperasi (48.4%)   masih lagi di peringkat 
perbincangan. Ini diikuti oleh peringkat cadangan sebanyak 128 koperasi (27.5%), 
pelaksanaan sebanyak 104 koperasi (22.4%) dan lawatan sebanyak 74 koperasi 
(15.9%). Hanya 140 koperasi (32.6%) mengakui mereka pernah terlepas peluang 
keemasan untuk melabur dalam masa tiga tahun kebelakangan. 

Jadual 4.17: Keupayaan Merebut Peluang

Keupayaan merebut peluang Bilangan Peratus

Koperasi berupaya merebut 
peluang 

Ya
Tidak

304
134

65.4
28.8

Peringkat merebut peluang Perbincangan
Cadangan
Pelaksanaan
Lawatan
Lain-lain

225
128
104
74
8

48.4
27.5
22.4
15.9
1.7

Terlepas peluang keemasan (one 
off opportunity)

Pernah
Tidak Pernah

140
289

32.6
67.4

4.7	 Kecekapan Menguruskan Sumber

Jadual 4.18 menunjukkan sumber aset koperasi, penggunaan dan 
penyelenggaraannya.  Dari segi sumber aset koperasi didapati sebanyak 255 
koperasi (57.4%) menjana aset melalui pembiayaan dalaman koperasi.  Ini 
diikuti sebanyak  123 koperasi (27.7%) mendapat pinjaman/geran dari SKM. 
Sebanyak 83 koperasi (18.7%) mendapat pinjaman bank komersial manakala 38 
koperasi (8.6%) mendapat pembiayaan dari pemberian khas kerajaan.  Manakala 
81 koperasi (18.2%) mendapat  pembiayaan dari lain-lain sumber. Sebanyak 252 
koperasi (58.2%) memperoleh pendapatan melalui sewaan, perkhidmatan (48.6%),  
pelaburan (38.9%) dan pemberian pinjaman (35%).  Hanya sebahagian kecil 
koperasi iaitu sebanyak 98 buah koperasi (22%) membuat penyelenggaraan aset 
secara berkala.


41

Bab 4
Hasil Kajian

Jadual 4.18: Sumber,  Penggunaan dan 
Penyelenggaraan Aset Koperasi

Frekuensi Peratus

Sumber aset 
koperasi

Pinjaman bank komersial
Pemberian khas kerajaan
Pinjaman/geran SKM
Pembiayaan dalaman
Lain-lain

83
38
123
255
81

18.7
8.6
27.7
57.4
18.2

Penggunaan aset 
jana pendapatan

Sewa
Pelaburan
Perkhidmatan
Beri pinjaman

252
169
226
152

58.2
38.9
48.6
35.0

Koperasi membuat 
penyelenggaraan 
berkala setiap aset

Ya
Tidak

98
348

22.0
78.0

Jadual 4.19 menunjukkan strategi atau kaedah yang digunakan koperasi dalam 
menguruskan kredit pelanggan mereka.  Tiga strategi yang paling popular 
ialah jadual tindakan melalui penghantaran notis peringatan oleh 198 koperasi 
(44.5%), potongan gaji melibatkan 145 koperasi (32.6%) dan jadual akaun belum 
terima tertunggak mengikut tempoh oleh 103 koperasi (23.1%).  Kaedah lain 
yang digunakan ialah sistem/jadual kutipan pinjaman sebanyak 85 koperasi 
(19.1%), surat peguam sebanyak 68 koperasi (15.3%), sebanyak 6 koperasi (1.3%) 
menggunakan khidmat pengutip hutang berlesen dan lain-lain strategi melibatkan 
51 koperasi (11%).


42

Monograf Penyelidikan

Jadual 4.19: .Kaedah Pengurusan Kredit Pelanggan

Kaedah pengurusan kredit pelanggan Bilangan Peratus

Jadual akaun belum terima tertunggak mengikut 
tempoh 103 23.1

Jadual tindakan (notis peringatan) 198 44.5

Surat peguam 68 15.3

Sistem/jadual kutipan pinjaman 85 19.1

Pengutip hutang berlesen 6 1.3

Potongan gaji 145 32.6

Lain-lain 51 11.0

Jadual 4.20  menunjukkan aspek pengurusan sumber manusia oleh koperasi. 
Sebanyak 320 koperasi (70.3%) menyatakan mereka telah pun menghantar staf 
sehingga 6 kali setahun. Terdapat 85 koperasi (18.7%) tidak pernah menghantar 
staf mengikuti kursus atau latihan. Hanya 50 koperasi (11%) menyatakan mereka 
menghantar staf mereka untuk mengikuti latihan sebanyak 7 kali atau lebih 
setahun.  Sebanyak 236  koperasi (51.6%) menyediakan bajet untuk latihan staf dan 
selebihnya tidak menyediakan bajet untuk latihan staf.  Majoritinya 415 koperasi 
(89.2%) memperuntukkan kurang dari RM10,000 setahun. Hanya sebahagian 
kecil menyediakan bajet untuk latihan lebih dari RM10,000 setahun.  Hanya 
44 buah koperasi (9.5%) mempunyai polisi berkaitan dengan pembangunan 
profesional berterusan (continous professional development-CPD). Bagi koperasi yang 
mempunyai polisi tersebut, 5 koperasi (11.4%) memperuntukkan sehingga 30 jam 
CPD setahun.  Sebanyak 26 koperasi (59.1%) tidak menyatakan jam CPD mereka. 
Namun terdapat 12 koperasi (27.3%) menyatakan mereka memberi peruntukkan 
yang tinggi iaitu lebih daripada 100 jam CPD setahun. Hanya sebuah koperasi 
(2.3%) menyatakan mereka di antara 50 dan 100 jam CPD setahun. Sebanyak 207 
koperasi (44.5%) yang mempunyai sistem penilaian prestasi, manakala selebihnya 
tidak mempunyai sebarang penilaian prestasi.  Dari segi laluan kerjaya pula 
didapati 201 koperasi (43.2%) menyediakan laluan kerjaya yang jelas kepada staf 
manakala sebanyak 368 koperasi (79.1%) mempunyai pelan peralihan kepimpinan 
koperasi mereka.    


43

Bab 4
Hasil Kajian

Jadual 4.20 : Pengurusan Sumber Manusia

 Pengurusan Sumber manusia Bilangan Peratus

Kekerapan staf dihantar kursus/latihan 
setahun 

Tidak pernah
Kurang 7 kali

7-14 kali
Lebih 14 kali

85
320
39
11

18.7
70.3
8.6
2.4

Mengadakan bajet latihan staf Ya
Tidak

236
221

51.6
48.4

 Jumlah bajet latihan staf
≤ RM10,000

RM10,001-50,000
415
33

89.2
7.1

Polisi sumber manusia memerlukan 
staf memenuhi Continous Professional 
Development (CPD)

Ya
Tidak

44
388

9.5
83.4

Jam CPD setahun ≤ 30 jam
50-100 jam
>100 jam

5
1
12

11.4
2.3
27.3

Sistem penilaian prestasi diamalkan di 
koperasi

Ya
Tidak

207
253

44.5
54.4

Menyediakan laluan kerjaya yang jelas Ya
Tidak

201
255

43.2
54.8

Pelan peralihan kepimpinan Ya
Tidak

368
88

79.1
18.9


44

Monograf Penyelidikan

4.8	 Pengiktirafan

Jadual 4.21 menunjukkan pengiktirafan daripada pihak dalaman iaitu daripada 
anggota koperasi. Berdasarkan jadual tersebut didapati majoriti daripada 
responden bersetuju menyatakan koperasi telah berjaya memenuhi matlamat 
penubuhan  iaitu 52 koperasi (11.2%) sangat bersetuju  dan hanya sebilangan kecil 
koperasi iaitu 10 (2.2%) yang sangat tidak setuju. Selain itu, koperasi memenuhi 
tanggungjawab anggota adalah sebanyak 55 koperasi (11.8%) sangat setuju dan 
hanya 9 koperasi (1.9%) sangat tidak setuju.

Jadual 4.21: Pengiktirafan oleh Pihak Dalaman

Pengiktirafan – pihak 
dalaman

Sangat 
tidak 
setuju

Tidak 
setuju

Sederhana 
setuju

Setuju
Sangat 
setuju

Koperasi berjaya 
memenuhi matlamat 
penubuhan

10
(2.2%)

29
(6.2%)

116
(24.9%)

257
(55.3%)

52
(11.2%)

Koperasi memenuhi 
tanggungjawab kepada 
anggota

9
(1.9%)

22
(4.7%)

104
(22.4%)

272
(58.5%)

55
(11.8%)

Selain dari pengiktirafan dalaman, kajian ini juga mengukur pengiktirafan 
daripada pihak luar kepada koperasi. Keputusan kajian menunjukkan 196 koperasi 
(42.2%) menyatakan mereka mendapat pengiktirafan dari luar, manakala 268 
koperasi (57.8%) menyatakan mereka tidak mendapat pengiktirafan luar.  Antara 
pengiktirafan luar yang diterima adalah Top 100 Koperasi daripada SKM sebanyak 
64 koperasi (32.7%), yang menerima Anugerah Kualiti Perdana Menteri (AKPM) 
sebanyak 64 koperasi (12.2%), pengiktirafan daripada ANGKASA sebanyak 56 
koperasi (28.6%), manakala 62 koperasi (31.6%) menerima geran daripada SKM 
serta 78 koperasi (39.8%) daripada pihak-pihak lain yang tidak dinyatakan.
Pengiktirafan kepada koperasi juga diambil kira melalui penerimaan kunjungan 
dari koperasi atau pihak lain yang berkaitan. Hanya 120 koperasi (25.8%) 
menyatakan mereka pernah dikunjungi. Sebanyak 87 koperasi (82.8%) telah 
menerima kunjungan antara satu hingga lima kali.  15 koperasi (14.4%) telah 
dikunjungi sebanyak antara enam dan sepuluh kali, hanya 2 koperasi (2.9%) 
dikunjungi lebih daripada sepuluh kali dalam tiga tahun terakhir. Antara kunjungan 
yang diterima adalah dari koperasi lain kepada 59 koperasi (74.7%), ANGKASA 
mengunjungi 8 koperasi (11.4%), SKM 9 buah koperasi (10.1%) dan MKM 3 buah 
koperasi (3.8%).  Hanya 16 koperasi menyatakan mereka telah dikunjungi dari 


45

Bab 4
Hasil Kajian

koperasi antarabangsa, 13 koperasi menyatakan mereka telah dikunjungi antara 
satu hingga lima kali, manakala hanya sebuah koperasi menyatakan dikunjungi 
lebih dari enam kali. Dua koperasi berjaya mendapat persijilan ISO 9000 dan 
sebuah koperasi mencapai GAP (Good Agricultural Practices) serta 19 koperasi lagi 
menyatakan mendapat pengiktirafan kualiti.

Jadual 4.22 : Pengiktirafan oleh Pihak Luaran

Pengiktirafan – pihak 
luaran

Bilangan Peratus

Koperasi mendapat 
pengiktirafan pihak 
luar 

Ya
Tidak

196
268

42.2
57.8

Pengiktirafan/
Anugerah pihak luar 

koperasi

Top 100
Kualiti Perdana 

Menteri
ANGKASA
Geran SKM

64
24
56
62
78

32.7
12.2
28.6
31.6
39.8

Dalam 3 tahun 
kebelakangan koperasi 
menerima kunjungan 
koperasi lain untuk 

berkongsi maklumat, 
pengalaman dan  idea

Ya
1-5 Kali
6-10 kali
>10 kali

Koperasi lain
ANGKASA

SKM
MKM

120
87
15
2

59
8
9
3

25.8
82.8
14.4
2.9

74.7
11.4
10.1
3.8

Koperasi menerima 
kunjungan koperasi 
antarabangsa untuk 
berkongsi maklumat

Ya
1-5 Kali

6- 10 kali

16
13
1

-
-
-

Jenis-jenis 
pengiktirafan kualiti 

yang diperoleh 
koperasi

ISO
GMP(Good 

Manufacturing Practices)
GAP (Good Agricultural 

Practices)
HACCP
Lain-lain

2
0

1

0
19

-
-

-

-
-


46

Monograf Penyelidikan

4.9	 Pengantarabangsaan

Secara keseluruhannya, hanya 5 koperasi (1.1%) telah berada di arena antarabangsa.  
Bentuk penglibatan di peringkat antarabangsa adalah lawatan sebanyak 3 
koperasi,  jalinan kerjasama antarabangsa sebanyak 2 koperasi serta penawaran 
produk di peringkat antarabangsa sebanyak 3 koperasi serta 2 koperasi menyertai 
ekspo di peringkat antarabangsa. Hanya 3 koperasi (60%) telah membuat liputan 
antarabangsa yang dijalankan ialah di Asia Timur sebanyak dua koperasi dan Asia 
Barat sebanyak satu koperasi. Sila rujuk Jadual 4.23.   

Jadual 4.23: Pengantarabangsaan Koperasi

Pengantarabangsaan Bilangan Peratus

Koperasi berada di arena 
antarabangsa

Ya
Tidak

Lawatan
ASEAN
Lain-lain
Jalinan
ASEAN
Lain-lain

Produk/Servis
Keluaran

Bahan mentah
Baja

Lain-lain
Trade show/expo/

exhibition

5
460
3
1
1
2
1
1
3
1

1
1
2

1.1
98.9

-
-
-
-
-
-
-
-

-
-
-

Litupan -pengantarabangsaan         

Lain-lain liputan     
Kaedah penglibatan antara-
bangsa                                                   

Ya
Tidak

ASEAN
Asia Timur
Asia Barat

Eropah

Ya
Tidak

3
2
0
2
1
0
2
3
2

-
-
-
-
-
-

-


47

Bab 4
Hasil Kajian

Kaedah menembusi pasaran 
di peringkat antarabangsa

Eksport
Perkongsian

Agen
Cawangan
Subsidiari
Lain-lain

2
2
2
0
0
0

-
-
-
-

Mempunyai kaedah tertentu 
penglibatan antarabangsa

Kaedah  jalinan

Ya
Tidak

B2B
B2C
B2G

Joint venture
Lesen pembuatan

Lain-lain

3
2

2
1
0
2
1
0

-
-

-
-
-
-
-
-

Peratus pendapatan koperasi 
antarabangsa

Ya
Tidak

1-5%
6-10%

3
2

1
2

-
-

-

4.10	 Penerapan Budaya Keusahawanan

Terdapat empat soalan yang digunakan dalam penyelidikan bertujuan mengukur 
penerapan budaya keusahawanan dalam koperasi (Jadual 4.24).  Merujuk 
kepada soalan sama ada koperasi sentiasa menganjurkan program-program 
keusahawanan, didapati koperasi menganjurkan kursus iaitu 34.8 peratus dikuti 
dengan penganjuran ceramah/seminar serta taklimat/pameran masing-masing 
27.3 peratus dan 23.7 peratus.  Hasil kajian mendapati peluang perniagaan yang 
ditawarkan kepada anggota adalah sebanyak 114 buah koperasi menyediakan 
sub kontrak kepada anggotanya, 92 koperasi menyediakan ruang penyewaan, 
73 koperasi melantik anggotanya sebagai agen, 103 koperasi melantik anggota 
sebagai pembekal, 51 buah koperasi menyediakan kemudahan kewangan. 
Peratusan anggota yang mendapat peluang perniagaan dalam tiga tahun 
kebelakangan, 204 buah koperasi menyatakan kurang daripada 3 peratus, 56 buah 
koperasi menyatakan tiga hingga lima peratus, 23 koperasi menyatakan lima 
hingga tujuh peratus, 22 koperasi menyatakan tujuh hingga sepuluh peratus dan 
30 buah koperasi menyatakan lebih 10 peratus. Dalam hal menyokong program-


48

Monograf Penyelidikan

program keusahawanan yang dianjurkan oleh kementerian atau pihak-pihak lain, 
338 koperasi menyatakan mereka menyokong program-program tersebut dan 116 
koperasi menyatakan mereka tidak mengambil bahagian. Sila rujuk Jadual 4.24.

Jadual 4.24: Penerapan Budaya Keusahawanan Dalam Koperasi

Penerapan Budaya 
Keusahawanan  Koperasi

Frekuensi Peratus

Menganjur program 
keusahawanan

Inkubator
Ceramah/seminar

Kursus
Mentor/mentee

Taklimat/pameran
Lain-lain

15
127
162
23
110
44

-
-
-
-
-
-

Mewujudkan peluang 
perniagaan anggota

Subkontrak
Penyewaan ruang

Agen
Pembekal
Kewangan
Lain-lain

114
92
73
103
51
25

-
-
-
-
-
-

Peratusan anggota yang 
mendapat peluang perniagaan 
dalam 3 tahun kebelakangan

Tiada
Kurang 3%

3% -5%
5% - 7%
7% - 10%

Lebih 10%

74
204
56
23
22
30

-
-
-
-
-
-

Koperasi sentiasa terlibat 
dengan program-program 

keusahawanan yang 
dianjurkan oleh Kementerian 

atau pihak-pihak lain

Ya
Tidak

338
116

-
-


49

Bab 4
Hasil Kajian

4.11	 Pengurusan Berkesan

Keberkesanan pengurusan koperasi diukur dengan menggunakan sembilan item.  
Jadual 4.25 menunjukkan persepsi terhadap keberkesanan pengurusan. 

Jadual 4.25: Pengurusan Berkesan Koperasi

Sangat 
tidak 
setuju

Tidak 
setuju

Sederhana 
setuju

Setuju
Sangat 
setuju

Keputusan berkaitan 
perjalanan koperasi 
melalui mesyuarat 
lembaga

1
(0.2%)

2
(0.4%)

13
(2.8%)

235
(50.5%)

213
(45.8%)

Terdapat aturan  
keputusan dibuat dengan 
segera tanpa merujuk 
kepada mesyuarat 
lembaga

56
(12%)

118
(25.4%)

58
(12.5%)

183
(39.4%)

48
(10.3%)

Terdapat beberapa 
keputusan dibuat oleh ahli 
jawatankuasa kerja (Exco) 
tanpa merujuk kepada  
mesyuarat agung terlebih 
dahulu

26
(5.6%)

69
(14.8%)

63
(13.5%)

241
(51.8%)

64
(13.8%)

Keputusan dibuat sesuatu 
mesyuarat disampai 
kepada pihak pelaksana 
dengan kadar bersesuaian 
dengan keperluan 
keputusan

1
(0.2%)

5
(1.1%)

53
(11.4%)

302
(64.9%)

103
(22.2%)

Koperasi mempunyai 
bidang kuasa dan 
tanggungjawab yang jelas 
bagi setiap fungsian dan 
unit/jabatan yang wujud

5
(1.1%)

18
(3.9%)

48
(10.3%)

292
(62.8%)

101
(21.7%)


50

Monograf Penyelidikan

Keputusan yang dibuat 
dalam mesyuarat 
mengambil kira semua 
maklumat dan kesan 
kepada koperasi

1
(0.2%)

4
(0.9%)

29
(6.2%)

278
(59.8%)

152
(32.7%)

Koperasi mempunyai 
Prosedur Piawaian 
Operasi (SOP) bagi setiap 
aktiviti dijalankan

17
(3.7%)

53
(11.4%)

64
(13.8%)

245
52.7%)

85
(18.3%)

Dalam hal-hal tertentu, 
pengerusi kerap kali 
menggunakan kuasa 
mutlak dalam membuat 
keputusan

80
(17.2%)

156
(33.5%)

74
(15.9%)

119
(25.6%)

35
(7.5%)

Audit dalaman koperasi 
telah menjalankan 
tanggungjawab dengan 
sempurna

10
(2.2%)

26
(5.6%)

79
(17%)

230
(49.5%)

119
(25.6%)

		
Semua koperasi bersetuju bahawa keputusan perjalanan koperasi diputuskan 
melalui Mesyuarat Lembaga Koperasi.  Sebanyak 235 koperasi (50.5%) dan 213 
koperasi (45.8%) setuju dan sangat setuju dengan penyataan ini.  Manakala, sebuah 
koperasi (0.2%) sangat tidak setuju, disusuli 2 koperasi (0.4%) tidak setuju dengan 
penyataan ini.  Terdapat aturan keputusan yang perlu dibuat dengan segera tanpa 
merujuk kepada mesyuarat lembaga didapati majoriti koperasi bersetuju dengan 
penyataan ini. Didapati 183 koperasi (39.4%) dan 48 koperasi (10.3%) masing-
masing setuju dan sangat setuju dengan penyataan ini dan hanya 118 koperasi 
(25.4%) tidak setuju.

Analisis berkaitan penyataan iaitu keputusan dibuat oleh Ahli Jawatankuasa 
Kerja (Exco) tanpa merujuk kepada mesyuarat agung terlebih dahulu mendapati 
sebahagian besar koperasi menyatakan persetujuan mereka dengan soalan ini. 
Sebanyak 64 koperasi mewakili 13.8 peratus jumlah koperasi sangat setuju, ini 
diikuti 241 koperasi atau 51.8 peratus bersetuju, 63 koperasi (13.5%) sederhana 
setuju.  Sebaliknya hanya 26 koperasi (5.6%) memilih untuk sangat tidak setuju, 
dan 69 koperasi (14.8%) yang tidak setuju. 

Sebahagian besar koperasi menyatakan “mesyuarat disampaikan kepada pihak 
pelaksana dengan kadar bersesuaian dengan keperluan keputusan” adalah 
85 peratus menyokong penyataan ini.  Ini jelas dilihat apabila masing-masing,  
103 koperasi (22.2%) dan 302 koperasi (64.9%) sangat setuju dan setuju dengan 
penyataan.  Sebaliknya, hanya sebuah koperasi (0.2%) sangat tidak setuju.  


51

Bab 4
Hasil Kajian

Manakala koperasi mempunyai bidang kuasa dan tanggungjawab yang jelas bagi 
setiap fungsian dan unit/jabatan yang diwujudkan di koperasi, analisis mendapati 
sebanyak 101 koperasi (21.74%) sangat bersetuju dan 292 koperasi (62.8%) setuju 
dengan penyataan tersebut.

Seterusnya, koperasi bersetuju dengan penyataan bahawa keputusan yang dibuat 
dalam mesyuarat mengambil kira semua maklumat dan kesan kepada koperasi.  
152 koperasi (32.7%) memilih sangat bersetuju, 278 koperasi (59.8%) setuju dengan 
penyataan.  Sebaliknya koperasi yang memilih jawapan sangat tidak setuju, tidak 
setuju dan sederhana setuju masing-masing satu (0.2%), 4 buah (0.9%) dan 29 
(6.2%).  

Selain itu, penyataan bagi koperasi mempunyai Prosedur Piawaian Operasi (SOP) 
bagi setiap aktiviti yang dijalankan mendapati sebahagian besar koperasi memberi 
jawapan yang positif iaitu 85 koperasi (18.3%) sangat bersetuju, 245 koperasi 
(52.7%) bersetuju, 64 koperasi (13.8%) sederhana setuju, 53 koperasi (11.4%) tidak 
setuju,  selebihnya 17 koperasi (3.7%) sangat tidak bersetuju dengan penyataan ini.  
Manakala, penyataan berkaitan pengerusi kerap kali menggunakan kuasa mutlak 
dalam membuat keputusan,  didapati sebahagian koperasi menafikan penyataan 
ini.  Jelas menunjukkan bahawa 80 koperasi (17.2%) dan 156 koperasi (33.5%) 
sangat tidak setuju dan tidak setuju dengan soalan ini.  Hanya 35 koperasi (7.5%) 
sangat setuju dan 119 koperasi (25.6%) setuju dengan soalan yang dikemukakan. 


52

Monograf Penyelidikan

Muka surat ini sengaja dibiarkan kosong.


53

Bab 5
Analisis Data dan Perbincangan

5.0	 Pengenalan

Bab ini menerangkan sembilan angkubah keusahawanan dan mengkategorikan 
tipologi keusahawanan koperasi kepada tiga tahap iaitu rendah, sederhana dan 
tinggi.

5.1	 Tahap  Dimensi Keusahawanan  dalam  Gerakan  Koperasi  di 		
Malaysia

		
	 5.1.1	 Inovasi

	 Inovasi merupakan aspek penting untuk memastikan koperasi boleh terus 
menjalankan aktiviti perniagaan dan bertahan dalam jangka masa panjang. 
Dapatan kajian menunjukkan bahawa sebahagian besar koperasi masih 
kurang berinovasi dalam mengeluarkan produk atau perkhidmatan baru. 
Sebahagian besar koperasi masih bergantung kepada aktiviti perniagaan 
konvensional iaitu kredit atau aktiviti lain yang sedia ada untuk tambahan 
produk atau perkhidmatan baru yang ditawarkan kepada anggota.   
Sebahagian kecil koperasi menyediakan mekanisme tertentu dan memberi 
pengiktirafan terhadap idea-idea yang disumbangkan oleh anggota mereka.  
Melihat kepada pencapaian koperasi dalam menghasilkan produk dan 
perkhidmatan baru, serta masalah keupayaan pengurusan yang dihadapi 
oleh kebanyakan koperasi, sumbangan idea hanya akan kekal sebagai idea 
sahaja.

 
	 Kajian menunjukkan terdapat juga sebahagian kecil koperasi telah 

menjalankan inisiatif R&D. Terdapat koperasi yang menubuhkan 
Jawatankuasa Kecil R&D dengan memperuntukkan sedikit bajet untuk 
membiayai aktiviti ini. Umum menyedari akan kepentingan aktiviti 

Bab 5
ANALISA DATA DAN 
PERBINCANGAN


54

Monograf Penyelidikan

penyelidikan dan pembangunan dalam usaha mencipta produk dan 
perkhidmatan baru.  Namun, isu yang dihadapi oleh koperasi tetap 
sama iaitu kekurangan modal.  Ini menjadikan aktiviti R&D tidak dapat 
menghasilkan sesuatu yang benar-benar bermakna.

	
	 5.1.2	 Hala Tuju

	 Koperasi yang mempunyai misi dan visi akan menjalankan perniagaan 
dalam keadaan yang lebih sistematik kerana jika berlaku perubahan pihak 
pengurusan atau penggantian anggota lembaga, pengganti mereka akan 
tetap dapat meneruskan tugas kerana telah ada arah tuju yang ditetapkan.  
Misi dapat membantu pihak pengurusan koperasi dalam pengagihan 
sumber secara lebih cekap untuk mengelak daripada berlakunya 
pembaziran dan dapat menyatukan segala kegiatan yang dijalankan 
dalam organisasi. Ini kerana misi dapat dijadikan garis panduan dalam 
merangka objektif yang hendak dirancang dalam jangka masa pendek. 
Sasaran pencapaian dapat ditentukan dengan mengenal pasti aktiviti yang 
harus dilaksanakan.  Misi berfungsi sebagai rangka kerja untuk menilai 
aktiviti masa kini serta masa hadapan dan sejauh mana risiko yang patut 
diambil untuk menjamin pertumbuhan yang baik. Perkongsian misi dan 
visi di kalangan pemegang taruh patut diberi perhatian berat kerana semua 
peringkat dapat menggembleng tenaga dan usaha ke arah pencapaian satu 
hala tuju sahaja iaitu visi.

	
	 5.1.3	 Pengambilan Risiko

Koperasi yang mampu menggunakan pembiayaan luaran menunjukkan 
tahap pengambilan risiko yang lebih tinggi berbanding dengan koperasi 
yang hanya menggunakan dana sendiri. Kesediaan mengambil pembiayaan 
luaran sebenarnya mendedahkan koperasi kepada risiko hutang/kredit 
dan secara tidak langsung menyebabkan koperasi tersebut lebih komited 
terhadap pelaburan yang ingin dibuat dengan dana yang diperoleh 
daripada luar.  

Secara umumnya, penemuan penyelidikan menunjukkan banyak koperasi 
memilih untuk menyimpan dana yang tidak digunakan dalam bentuk 
instrumen kewangan yang berisiko rendah berbanding dengan instrumen 
berisiko tinggi.  Walau bagaimanapun, hukum pelaburan menunjukkan 
bahawa lebih tinggi risiko yang diambil, maka pulangan yang diraih juga 


55

Bab 5
Analisis Data dan Perbincangan

lazimnya tinggi.  Penyelidik berpendapat bahawa dengan menganalisis 
instrumen simpanan kewangan yang lazim digunakan oleh koperasi, 
penganalisis boleh mengandaikan tahap pengambilan risiko koperasi 
tersebut.  Ia menunjukkan koperasi kurang mempelbagaikan bentuk 
pelaburan untuk mengelak daripada mengambil risiko. Ia mungkin juga 
disebabkan oleh kurangnya pengetahuan dan pengalaman dalam bidang 
pengurusan portfolio pelaburan.

Kaedah penilaian projek atau pelaburan yang digunakan oleh koperasi 
dalam menilai daya maju dan seterusnya membuat keputusan pelaburan 
juga boleh dijadikan pengukur tahap pengambilan risiko koperasi terbabit. 
Kesanggupan koperasi untuk meneroka peluang pelaburan baru yang 
pastinya berisiko lebih tinggi juga mencerminkan tahap pengambilan risiko 
yang tinggi oleh koperasi yang ada membuat pelaburan sedemikian.  

	
	 5.1.4	 Keupayaan Mengenal Pasti Peluang

	 Keupayaan mengenal pasti peluang adalah merupakan langkah 
permulaan yang sangat penting dalam proses keusahawanan.  Setiap 
perniagaan bermula daripada peluang yang dikenal pasti dan diambil 
kesempatan untuk dimajukan. Oleh kerana faktor-faktor pengeluaran ini 
mempengaruhi perubahan dalam permintaan pelanggan,  maka proses 
memerhati dan meneliti setiap perubahan yang berlaku adalah penting 
kepada koperasi untuk mengenal pasti dan merebut peluang perniagaan 
dalam pasaran tertentu.  

	 Dapatan kajian menunjukkan bahawa sebahagian besar koperasi sensitif 
terhadap peluang perniagaan yang wujud dalam persekitaran mereka. 
Walaupun begitu, hanya sebahagian kecil daripada peluang yang dikenal 
pasti berjaya mencapai kepada peringkat pelaksanaan.  Dalam menjalankan 
perniagaan, koperasi tidak akan dapat merebut peluang perniagaan selagi 
tidak mengambil kira risiko yang bakal dihadapi.

	 Selain itu, kekurangan modal juga mungkin menyebabkan peluang yang 
dilihat kebanyakannya hanya berakhir di meja perbincangan.   Kajian juga 
mendapati majoriti koperasi mempunyai sumber dalaman yang kecil dan 
kurang berani mengambil risiko untuk mendapatkan pinjaman daripada 
pihak luar.

	


56

Monograf Penyelidikan

	 5.1.5	 Kecekapan Menguruskan Sumber

	 5.1.5.1	 Sumber Aset

	 Secara umumnya pakar-pakar kewangan berpendapat pulangan 
yang diperoleh dengan menggunakan sumber-sumber pembiayaan 
daripada institusi luar adalah petunjuk kepada kecekapan pengurus 
dalam menguruskan sumber organisasi. Walau bagaimanapun, 
kebanyakan institusi kewangan akan melihat sejauh manakah 
sesebuah organisasi perniagaan mampu untuk membiayai sendiri 
sesuatu projek sebelum peluang pembiayaan diberikan. Gabungan 
pembiayaan dalaman dan luaran biar pun pada peratusan yang 
berbeza masih dianggap terbaik sebagai satu faktor pencegahan 
terhadap kesalahan penggunaan sumber yang diperoleh.

	 Dapatan kajian menunjukkan majoriti koperasi terlalu berhati-hati 
dalam pengurusan sumber sehingga membelakangkan aspek-aspek 
inovasi dan perebutan peluang perniagaan.  Koperasi lebih selesa 
menyimpan aset cair yang berlebihan dalam bentuk simpanan 
tetap.  Mereka juga dalam tiga tahun kebelakangan didapati 
tidak meminjam dari sumber luar.  Jelas di sini sebahagian besar 
koperasi tidak mempunyai aktiviti keusahawanan baru untuk 
diketengahkan dalam menghasilkan produk atau perkhidmatan 
kepada anggotanya. 

	 Sekiranya hendak mengukur kecekapan pengurusan pada 
peringkat ini, koperasi masih berada pada tahap kecekapan  
pengurusan sumber yang sangat rendah kerana gagal untuk 
mengenal pasti alternatif kepada simpanan tetap yang dibuat. 
Simpanan tetap hanya memberikan pulangan dalam bentuk 
dividen berbanding menjalankan satu aktiviti perniagaan lain 
yang mungkin boleh mendatangkan pulangan yang lebih baik dan 
memberi lebih banyak faedah kepada anggota koperasi. 

	 Dapatan kajian menunjukkan aktiviti ini telah diberi tambahan 
nilai apabila terdapat koperasi yang menyediakan produk baru 
seperti skim pinjaman mikro kepada anggota bagi memulakan 
perniagaan.   Dalam hal kutipan balik hutang, kebanyakan koperasi 
dapat menguruskannya secara cekap melalui sistem dan prosedur  
kutipan yang dilaksanakan sendiri di samping menggunakan 
sistem potongan gaji yang dijalankan oleh ANGKASA.


57

Bab 5
Analisis Data dan Perbincangan

	 5.1.5.2	 Sumber Manusia

	 Aset yang paling berharga dalam organisasi ialah sumber 
manusia.  Pekerja yang diberi latihan dan pembangunan secara 
berterusan akan berkecenderungan mempertingkatkan kualiti 
kerja dan akan menyumbang ke arah peningkatan produktiviti.  
Latihan dan pembangunan dapat membina persekitaran kerja 
yang kondusif yang akan membantu organisasi mencapai objektif 
syarikat.  Kebanyakan koperasi masih menganggap latihan 
sebagai satu opsyen bukannya satu keperluan.  Tanggapan ini 
disebabkan latihan melibatkan  kos yang tinggi dan akan memberi 
kesan kepada keuntungan jangka pendek dan juga perkembangan 
organisasi dalam jangka masa panjang.   

	 Dapatan kajian menunjukkan hanya lebih kurang separuh 
koperasi yang mengadakan bajet untuk latihan kakitangan 
mereka dan jumlah maksimum yang diperuntukkan adalah 
RM10,000.  Dari sudut pembangunan profesional berterusan (CPD 
- Continuos Professional Development) juga, hanya sebilangan kecil 
koperasi yang mengamalkannya.   Pekerja adalah mereka yang 
bertanggungjawab untuk mengeluarkan keluaran, melindungi 
dan membuat penghantaran.  Ringkasnya merekalah yang 
menguruskan keluaran dan perkhidmatan pada setiap hari.  

	 Dapatan kajian menunjukkan kurang daripada separuh koperasi 
yang mengamalkan sistem penilaian prestasi dan menyediakan 
laluan kerjaya yang jelas kepada pekerja. Walau bagaimanapun, 
sebahagian besar koperasi menyatakan mempunyai pelan 
peralihan kepimpinan (succession planning).

	 5.1.6	 Pengiktirafan

	 Pengiktirafan dalaman dan luaran yang diperoleh oleh sesebuah koperasi 
perniagaan sangat penting kerana ia menggambarkan produk dan 
perkhidmatan yang ditawarkan kepada pasaran telah berada pada tahap 
yang kukuh, unik dan berdaya saing.  Pengiktirafan dikaitkan dengan 
keseluruhan persepsi pelanggan terhadap produk dan perkhidmatan yang 
dipasarkan. Ia diterima umum sebagai menggambarkan identiti, imej dan 
nilai sebenar yang ditawarkan oleh sesebuah koperasi kepada pengguna 
dan bakal pengguna serta masyarakat umumnya.  Kebiasaannya sesebuah 
koperasi diminta oleh badan penaja menilai pencapaian prestasi koperasi 
sendiri dengan standard yang ditetapkan sebelum audit dijalankan.


58

Monograf Penyelidikan

	 Pengiktirafan yang paling bernilai semestinya datang daripada 
anggotanya sendiri kerana anggota adalah pemilik dan pengguna barang-
barang dan perkhidmatan yang ditawarkan oleh koperasi. Modal yang 
mereka sumbangkan kepada koperasi dalam bentuk saham, yuran atau 
simpanan adalah dengan harapan koperasi dapat memenuhi sebahagian 
daripada keperluan sosio-ekonomi mereka.  Dapatan kajian menunjukkan 
majoriti koperasi bersetuju bahawa koperasi berjaya mencapai matlamat 
penubuhan dan memenuhi tanggungjawabnya kepada anggota.   

	 Kajian mendapati pernyataan di atas berbeza daripada pengiktirafan pihak 
luar. Dapatan kajian menunjukkan kurang daripada separuh koperasi 
yang berjaya memperoleh pengiktirafan tersebut. Sesebuah koperasi yang 
mendapat pengiktirafan tinggi, perlu diiktiraf pihak dalaman dan luaran. 

	
	 5.1.7	 Pengantarabangsaan

	 Pengantarabangsaan selalunya dikaitkan dengan berbagai faedah 
yang bakal diperoleh oleh sesebuah organisasi perniagaan dalam 
usaha memperkembangkan lagi perniagaan mereka.  Ini termasuk 
keupayaan untuk memasarkan keluaran pada pasaran yang lebih luas, 
pengambilan faedah daripada keadaan ekonomi setempat, menggunakan 
berbagai pengalaman yang dipelajari dalam berbagai pasaran untuk 
mempertingkatkan daya saing dan membantu serta memindah kemahiran 
antara syarikat-syarikat subsidiari dengan syarikat induk.  Umumnya, 
matlamat pengantarabangsaan ialah bagi tujuan pertumbuhan (growth).

	 Koperasi juga perlu membuat keputusan mengenai pendekatan yang bakal 
dipilih untuk memasuki sesuatu pasaran.   Pilihan pendekatan sama ada 
secara eksport dan import, usaha sama atau pelaburan langsung semuanya 
bergantung kepada sejauh mana komitmen yang sanggup dipikul, risiko 
yang sanggup ditanggung, kawalan dan potensi keuntungan yang bakal 
diperoleh.

	 5.1.8	 Penerapan Budaya Keusahawanan

	 Pihak pengurusan perlu memberi galakan dan sokongan kepada 
inovasi dari permulaan proses sehingga kepada penciptaan produk dan 
perkhidmatan baru. Dalam hal ini pengiktirafan dan penghargaan adalah 
penting untuk pencapaian pembaharuan seterusnya. Cabaran menghadapi 
arus globalisasi dan persaingan perniagaan yang sengit juga dihadapi 


59

Bab 5
Analisis Data dan Perbincangan

oleh gerakan koperasi. Bagi memastikan koperasi terus menjadi satu  
organisasi yang relevan kepada anggotanya, ia perlu membuktikan 
kemampuan untuk terus memberi perkhidmatan terbaik kepada anggota 
selaras dengan matlamat asas penubuhannya. Penerapan budaya 
keusahawanan dalam koperasi adalah sangat penting bagi mewujudkan 
budaya kreatif dan inovatif dalam menghasilkan produk dan perkhidmatan 
yang diperlukan oleh anggota dan masyarakat seluruhnya.  Hasil kajian 
menunjukkan sebahagian besar koperasi melaksana dan memberi 
sokongan kepada program-program penerapan budaya keusahawanan 
tetapi bilangan koperasi yang mengeluarkan modal untuk membiayai 
aktiviti yang boleh mewujudkan peluang perniagaan kepada anggota 
masih terlalu kecil bilangannya.

	 5.1.9	 Pengurusan Berkesan

	 Pengurusan berkesan dalam koperasi bukan hanya sekadar mendapatkan 
keputusan atau hasil tetapi juga melihat dari segi bagaimana ianya 
dilaksanakan. Dalam hal ini, kajian cuba melihat aspek pembuatan 
keputusan dalam koperasi sebagai pengukur kepada tahap pengurusan 
berkesan. Kajian mendapati bahawa lebih dari separuh koperasi bersetuju 
keputusan yang berkaitan adalah dibuat oleh anggota lembaga melalui 
mesyuarat bulanannya.  Walau bagaimanapun, lebih daripada separuh 
juga bersetuju Ahli Jawatankuasa Kerja boleh membuat keputusan 
tertentu tanpa merujuk kepada mesyuarat agung tahunan.  Keadaan 
ini membezakan koperasi dengan badan-badan perniagaan lain.  Kuasa 
mutlak membuat keputusan dalam koperasi terletak pada Mesyuarat 
Agung Tahunan, manakala perjalanan koperasi pula adalah di bawah 
pentadbiran ALK yang dilantik oleh Mesyuarat Agung Tahunan.  Pihak 
pengurusan perlu melaporkan dalam mesyuarat ALK mengenai perjalanan 
aktiviti koperasi serta sebarang keputusan berkaitan sesuatu projek 
perniagaan baru. Segala perbelanjaan mesti mendapat kelulusan dan 
pengesahan ALK terlebih dahulu.  Sejauh mana keputusan yang dibuat 
oleh pihak pengurusan pula bergantung kepada SOP yang diguna pakai 
bagi setiap aktiviti yang dijalankan oleh koperasi serta kemampuan pihak 
pengurusan untuk meyakinkan ALK dalam sesuatu perkara berkaitan 
dengan pengurusan koperasi.


60

Monograf Penyelidikan

5.2	 Tahap Keusahawanan Koperasi

Setiap angkubah diberi nilai wajaran antara kosong dan satu bagi menilai 
sumbangan terhadap penjanaan aktiviti keusahawanan koperasi.  Wajaran yang 
lebih tinggi diberikan kepada angkubah yang dijangka memberi sumbangan 
besar kepada aktiviti keusahawanan. Jadual 5.1 menunjukkan senarai angkubah 
mengikut keutamaan dan nilai wajaran yang telah diberikan. Bagi angkubah yang 
dianggap memberi sumbangan yang besar seperti keupayaan mengenal pasti dan 
merebut peluang, pengambilan risiko, inovasi dan  pengurusan berkesan diberi nilai 
wajaran 0.15. Hala tuju, pembudayaan keusahawanan dan kecekapan pengurusan 
sumber diberi nilai wajaran 0.10. Manakala pengiktirafan dan pengantarabangsaan, 
nilai wajarannya ialah 0.05.  Untuk menentukan sumbangan setiap angkubah 
kepada proses keusahawanan, setiap item dalam angkubah tersebut juga diberi 
skor.  Skor maksimum bagi setiap angkubah adalah 100 manakala skor bagi setiap 
item diberi nilai berbeza mengikut kepentingannya dalam angkubah tersebut.  

Jadual 5.1: Senarai Keutamaan Dan Wajaran

Keutamaan 
(Rank*)

Angkubah Wajaran** Sub item
Skor

Maksimum 
(%)

2.
Keupayaan Mengenal 

pasti dan Merebut 
Peluang

0.15

D1
D2
D3
D4

10
30
50
10

Jumlah 100

3. Pengambilan Risiko 0.15

C1
C2
C3
C4
C5
C6
C7

15
20
20
20
10
10
 5

Jumlah 100

4. Inovasi 0.15

A1
A2
A3
A4
A5
A6

20
20
10
20
20
10


61

Bab 5
Analisis Data dan Perbincangan

Keutamaan 
(Rank*)

Angkubah Wajaran** Sub item
Skor

Maksimum 
(%)

Jumlah 100

6. Pengurusan Berkesan 0.15

I1
I2
I3
I4
I5
I6
I7
I8
I9

5
20
10
10
10
10
20
5
10

Jumlah 100

1. Halatuju 0.1

B1
B2
B3
B4

10
50
20
20

Jumlah 100

5.
Pembudayaan 
Keusahawanan

0.1

H1
H2
H3
H4

20
40
30
10

Jumlah 100

7.
Kecekapan Pengurusan 

Sumber
0.1

E1
E2
E3
E4
E5
E6
E7
E8
E9

 E10
 E11

15
5
5
5
15
10
10
10
10
10
5

Jumlah 100


62

Monograf Penyelidikan

Keutamaan 
(Rank*)

Angkubah Wajaran** Sub item
Skor

Maksimum 
(%)

8. Pengiktirafan 0.05

F1
F2
F3
F4
F5

10
10
30
20
30

Jumlah 100

9. Pengantarabangsaan 0.05

     G1
G1a
G1b
G1c
G1d

20
20
20
20
20

Jumlah 100

JUMLAH BESAR 1 900

	  
Hasil skor penilaian terhadap tahap keusahawanan secara keseluruhannya 
ditunjukkan dalam Jadual 5.2.   Tahap keusahawanan dibahagikan kepada tiga 
iaitu tahap rendah, sederhana dan tinggi.   Koperasi yang mendapat skor kurang 
daripada 0.4 diklasifikasikan berada dalam tahap keusahawanan rendah, manakala 
koperasi yang mendapat skor di antara 0.4 dan 0.6 diklasifikasikan berada pada 
tahap keusahawanan sederhana. Sementara itu koperasi yang mendapat skor 
lebih daripada 0.6 diklasifikasikan berada pada tahap keusahawanan tinggi.   Min 
skor keseluruhan adalah 0.4.

Jadual 5.2: Penilaian Tahap Keusahawanan Secara Keseluruhan

Tahap Indeks Bilangan Peratus

Keusahawanan Rendah <0.4 251 54.0

Keusahawanan Sederhana 0.4 – 0.6 188 40.4

Keusahawanan Tinggi >0.6 25  5.6

Jumlah 465 100.0

Berdasarkan kepada Jadual 5.2 di atas, didapati sebanyak 251 koperasi (54%) 
berada pada tahap keusahawanan  rendah, 188 koperasi (40.4%) berada pada tahap 
sederhana dan 25 koperasi (5.6%) berada pada tahap keusahawanan tinggi.  Ini 
menunjukkan bahawa hanya sebilangan kecil sahaja koperasi mempunyai tahap 


63

Bab 5
Analisis Data dan Perbincangan

keusahawanan yang membanggakan. Namun, lebih daripada separuh bilangan 
koperasi yang terlibat dalam kajian ini berada pada tahap keusahawanan rendah.  
Ia agak membanggakan apabila didapati lebih kurang 40 peratus berada pada 
tahap keusahawanan yang sederhana.  Ini menunjukkan satu penemuan yang 
menarik kerana koperasi yang berada pada tahap keusahawanan yang sederhana 
berpotensi untuk meningkat kepada tahap keusahawanan tinggi sekiranya aktiviti 
keusahawanan dipertingkatkan. 

5.3	 Tipologi Keusahawanan Koperasi

	 5.3.1	 Tipologi Tahap Keusahawanan Rendah

	 Rajah 5.1 menunjukkan skor purata yang diperoleh oleh setiap angkubah-
angkubah bagi kelompok koperasi yang tergolong dalam kategori ini. 
Dapatan ini menunjukkan walaupun mereka tergolong dalam kategori 
keusahawanan rendah masih terdapat angkubah yang mendapat skor 
tinggi. Sebagai contoh skor angkubah pengurusan berkesan didapati agak 
tinggi iaitu pada tahap 70.8 peratus. Kajian juga mendapati skor purata 
bagi angkubah pengantarabangsaan adalah sifar, ini menunjukkan bahawa 
tiada satu pun koperasi yang tergolong dalam aktiviti ini yang terlibat 
dalam aktiviti pengantarabangsaan. Bagi angkubah-angkubah lain, skor 
yang diperoleh hampir sama di antara satu dengan lain iaitu di antara 15 
hingga 38 peratus. 

Keupayaan
Mengenalpasti &
Merebut Peluang

Pengambilan
Risiko

Inovasi

Pembudayaan
Usahawan

Pengurusan
Berkesan

Kecekapan Pengurusan
Sumber

Pengikhtirafan

Pengantarabangsaan

Halatuju

N = 251

Rendah (%)

Rajah 5.1: Tipologi tahap keusahawanan rendah


64

Monograf Penyelidikan

	 5.3.2	 Tipologi Tahap Keusahawanan Sederhana

	 Rajah 5.2 di bawah menunjukkan purata skor bagi semua angkubah 
yang diperoleh oleh koperasi yang tergolong dalam kategori tahap 
keusahawanan sederhana. Purata skor yang paling tinggi dalam kategori 
ini ialah pengurusan berkesan ialah 76.4 peratus, diikuti dengan angkubah 
hala tuju sebanyak 63.1 peratus, manakala angkubah pengantarabangsaan 
mendapat skor yang paling rendah iaitu sebanyak 0.2 peratus.  Lain-lain 
angkubah berada pada skor 33 hingga 57 peratus.

Keupayaan
Mengenalpasti &
Merebut Peluang

Pengambilan
Risiko

Inovasi

Pembudayaan
Usahawan

Pengurusan
Berkesan

Kecekapan Pengurusan
Sumber

Pengikhtirafan

Pengantarabangsaan

Halatuju

N = 188

Sederhana (%)

Rajah 5.2 : Tipologi tahap keusahawanan sederhana

	
	 5.3.3	 Tipologi Tahap Keusahawanan Tinggi

	 Rajah 5.3 di bawah menunjukkan hampir kesemua angkubah mendapat 
skor purata 60.0 peratus ke atas. Angkubah-angkubah tersebut ialah 
keupayaan mengenal pasti dan merebut peluang (85.5%), pengurusan 
berkesan (85.0%), hala tuju (72.5%), kecekapan pengurusan sumber (66.7%), 
inovasi dan pembudayaan keusahawanan masing-masing (63.5%). Walau 
bagaimanapun, terdapat dua angkubah mempunyai prestasi sederhana 
iaitu pengambilan risiko (53.2%) dan pengiktirafan (44.0%).  Skor bagi 
angkubah pengantarabangsaan bagi koperasi dalam golongan ini masih 
lagi didapati rendah walaupun dikategorikan pada tahap keusahawanan 
tinggi.


65

Bab 5
Analisis Data dan Perbincangan

Rajah 5.3 : Tipologi tahap keusahawanan tinggi

	
	 5.3.4	 Tipologi Tahap Keusahawanan Keseluruhan

	 Rajah 5.4 di bawah menunjukkan corak tahap keusahawanan yang di 
peroleh daripada kesemua angkubah yang telah diukur bagi setiap tipologi 
tahap keusahawanan. Jika dibandingkan tipologi tahap keusahawanan, 
didapati corak skor tahap keusahawanan adalah hampir sama dalam 
semua kategori, cuma yang berbeza ialah dari segi intensitinya sahaja.  

	 Dapatan kajian menunjukkan skor rendah bagi ketiga-tiga tahap 
keusahawanan iaitu di antara 0 dan 11.5 peratus.  Jurang antara koperasi 
tahap rendah dan sederhana tidak menunjukkan perbezaan manakala 
terdapat sedikit perbezaan antara koperasi tahap sederhana dengan tahap 
tinggi. Analisis jurang ditunjukkan dalam Jadual 5.3.  Walau bagaimanapun 
bagi angkubah ini kesemua koperasi berada pada tahap rendah.  Ini 
menunjukkan tahap keusahawanan gerakan koperasi di Malaysia dalam 
konteks pengantarabangsaan masih jauh ketinggalan.  Dalam aspek ini 
koperasi masih mempunyai ruang untuk meningkatkan usaha ke arah 
pengantarabangsaan. 

Keupayaan
Mengenalpasti &
Merebut Peluang

Pengambilan
Risiko

Inovasi

Pembudayaan
Usahawan

Pengurusan
Berkesan

Kecekapan Pengurusan
Sumber

Pengikhtirafan

Pengantarabangsaan

Halatuju

N = 25

Tinggi (%)


66

Monograf Penyelidikan

	 Dapatan kajian juga menunjukkan bagi angkubah pengiktirafan, masih 
berada pada tahap rendah bagi ketiga-tiga kategori.  Namun, terdapat 
jurang yang ketara antara ketiga-tiga tahap keusahawanan koperasi yang 
disebabkan oleh faktor-faktor seperti tidak menepati kriteria seperti mana 
yang dikehendaki oleh penaja atau mana-mana badan pengiktirafan. 

	 Kajian juga mendapati amalan pengambilan risiko masih lagi rendah  
bagi setiap kategori.  Penemuan ini menunjukkan terdapat jurang antara 
kemampuan mengambil risiko oleh koperasi  dalam setiap kategori.  Ini 
menunjukkan kecenderungan mengambil risiko berbeza pada setiap 
tahap keusahawanan. Kajian menunjukkan mereka hanya menjalankan 
aktiviti-aktiviti yang berisiko rendah atau memilih untuk berada dalam 
zon selamat.  

	 Dalam aspek inovasi terdapat jurang perbezaan yang ketara antara 
koperasi-koperasi.  Kajian mendapati jurang antara kategori tinggi dengan 
kategori rendah adalah sangat ketara iaitu 45.3 peratus. Perbezaan jurang 
ini disebabkan oleh keperluan sumber yang perlu di miliki oleh koperasi 
dalam menjana inovasi. Koperasi yang tergolong pada tahap keusahawanan 
rendah didapati tidak memiliki sumber yang besar berbanding dengan 
koperasi yang tergolong dalam tahap keusahawanan tinggi.  Sumber-
sumber yang dimaksudkan adalah seperti sumber kewangan, kepakaran, 
kesedaran, sikap dan budaya inovasi yang terdapat dalam koperasi. 

Sederhana Tinggi

Keupayaan
Mengenalpasti &
Merebut Peluang

Pengambilan
Risiko

Inovasi

Pembudayaan
Usahawan

Pengurusan
Berkesan

Kecekapan Pengurusan
Sumber

Pengikhtirafan

Pengantarabangsaan

Halatuju

Rendah

N = 464

Rajah 5.4 : Perbandingan Tipologi Tahap Keusahawanan


67

Bab 5
Analisis Data dan Perbincangan

Jadual 5.3 : Analisis Jurang Antara Angkubah-angkubah 
Tahap Keusahawanan.

Angkubah
Tinggi

(%)
Jurang

Sederhana
(%)

Jurang
Rendah

(%)
Jumlah 
Jurang

Pengantarabangsaan 11.5 11.3 0.2 0.2 0.0 11.5

Pengiktirafan 44.0 11.3 28.7 9.3 19.4 20.6

Pengambilan risiko 53.2 20.1 33.1 17.5 15.6 37.6

Inovasi 63.5 22.7 40.8 22.6 18.2 45.3

Pembudayaan 
keusahawanan 63.5 23.3 40.2 18.4 21.8 41.7
Kecekapan pengurusan 
sumber 66.7 18.2 48.5 18.5 30.0 36.7

Halatuju 72.5 9.4 63.1 26.6 36.5 36.0

Keupayaan 
mengenalpasti dan 
merebut peluang

85.5 28.4 57.1 13.3 37.8 41.7

Pengurusan berkesan 85.0 8.6 76.4 5.6 70.8 14.2

Jurang perbezaan pembudayaan keusahawanan antara koperasi tahap 
keusahawanan tinggi dengan tahap keusahawanan rendah adalah besar iaitu 
sebanyak 41.7 peratus.  Begitu juga antara koperasi tahap sederhana dengan 
koperasi tahap tinggi dan rendah.  Ini menunjukkan koperasi yang mengamalkan 
budaya keusahawanan mempamerkan tahap keusahawanan yang tinggi 
berbanding dengan koperasi yang tidak memberi tumpuan dalam membudayakan 
dalam koperasi masing-masing. Koperasi yang berada pada tahap tinggi 
melibatkan anggota koperasi dalam aktiviti keusahawanan melalui penyediaan 
peluang-peluang perniagaan kepada mereka. Proses ini secara tidak langsung 
menyuburkan pembentukan intrapreneurship dalam gerakan koperasi.

Dari konteks kecekapan pengurusan sumber, kajian mendapati jurang yang ketara 
dan sekata antara ketiga-ketiga kategori tahap keusahawanan koperasi. Jurang 
perbezaan antara koperasi tahap tinggi dengan tahap sederhana adalah 18.2 
peratus manakala jurang perbezaan koperasi tahap sederhana dengan koperasi 
tahap rendah adalah 18.5 peratus. Hal ini menunjukkan koperasi secara amnya 
telah melakukan usaha untuk mengurus sumber secara cekap. Hasil kajian 
menunjukkan koperasi lebih cenderung menggunakan aset hanya untuk tujuan 
menjanakan pendapatan tanpa memberi perhatian kepada pulangan kepada aset. 
Walau bagaimanapun, koperasi masih perlu untuk mempertingkatkan usaha 
untuk menggunakan aset secara optimum khususnya dalam pembangunan 
sumber manusia. 


68

Monograf Penyelidikan

Hasil kajian juga menunjukkan koperasi yang berada pada tahap sederhana dan 
tinggi mempunyai hala tuju yang  jelas, berbanding dengan koperasi yang berada 
pada tahap keusahawanan rendah.  Jurang perbezaan antara koperasi tahap tinggi 
dengan tahap rendah adalah ketara iaitu sebanyak 36.0 peratus.  Koperasi yang 
berada pada tahap rendah jauh ketinggalan daripada tahap sederhana sebanyak 
26.6 peratus.  Manakala perbezaan antara koperasi pada tahap keusahawanan 
sederhana dengan tahap tinggi sebanyak 9.4 peratus.  Dapatan ini menunjukkan 
koperasi yang berada pada tahap keusahawanan yang tinggi dan sederhana 
mempunyai hala tuju yang jelas dan disebarkan kepada ahli melalui pelbagai 
media.  Koperasi yang berada di tahap rendah didapati tidak menyebarkan misi 
dan visi kepada anggota mereka. 

Dalam aspek mengenal pasti dan merebut peluang, kajian mendapati koperasi 
yang dikategorikan pada tahap tinggi menunjukkan skor yang sangat tinggi 
(85.5%) berbanding dengan koperasi yang berada pada tahap keusahawanan 
sederhana (57.1%) dan rendah (37.8%).  Hal ini menunjukkan jurang perbezaan 
yang sangat ketara antara koperasi tahap tinggi dan tahap sederhana.  Manakala 
jurang perbezaan antara tahap sederhana dan tahap rendah adalah tidak begitu 
ketara.  Koperasi yang berada pada tahap tinggi didapati lebih peka kepada 
perubahan pada persekitaran dengan merebut peluang yang terhasil. Manakala 
koperasi yang berada pada tahap sederhana dan rendah didapati gagal untuk 
memanfaatkan peluang yang wujud.
 

5.4	 Hubungan Demografi dengan Tahap Keusahawanan Koperasi

	 5.4.1 Hubungan antara faktor umur responden dengan tahap 
keusahawanan    koperasi.

	 Jadual 5.4 menunjukkan hubungan kohot umur dengan tahap 
keusahawanan. Kajian mendapati bahawa tidak ada hubungan yang 
signifikan di antara dua faktor tersebut.  Hal ini adalah kerana kebanyakan 
koperasi diterajui oleh responden dalam kategori umur lebih daripada 40 
tahun.  Fenomena ini disebabkan oleh beberapa faktor:

i.	 Anggota koperasi adalah terdiri daripada mereka yang telah 
berumur;

ii.	 Kebanyakan mereka dilantik sebagai ALK selepas mereka bersara 
berdasarkan   kepada pengalaman dan ruang masa yang mereka 
ada untuk mentadbir koperasi;

iii.	 Majoriti koperasi adalah dianggotai oleh orang Melayu dan 
budaya Melayu yang menghormati orang  yang lebih tua yang 
menyumbang kepada fenomena ini ; dan


69

Bab 5
Analisis Data dan Perbincangan

iv.	 Golongan muda yang menjadi anggota koperasi dikatakan tidak 
dapat meluangkan waktu untuk bergerak aktif dalam koperasi 
mempunyai komitmen lain.

Jadual  5.4: Perkaitan Antara Tahap Umur Responden 
Dengan Tahap Keusahawanan

Umur (Tahun)

≤ 30 31 - 40 41- 50 >50 Jumlah

Keusahawanan 
rendah

Bilangan
%  Umur
%  Keseluruhan

23
9.3
5.0

37
14.9
8.0

77
31.0
16.7

111
44.8
24.1

248
100.0
53.9

Keusahawanan 
sederhana

Bilangan
%  Umur
%  Keseluruhan

17
9.1
3.7

35
18.8
7.6

48
25.8
10.4

86
46.2
18.7

186
100.0
40.4

Keusahawanan 
tinggi

Bilangan
%  Umur
%  Keseluruhan

1
7.7
.4

4
15.4
.9

8
30.8
1.7

12
46.2
2.6

25
100.0
5.7

Jumlah

Bilangan
%  Umur
%  Keseluruhan

42
9.1
9.1

76
16.5
16.5

133
28.9
28.9

209
45.4
45.4

460
100.0
100.0

Nilai df Aras 
Keertian

Pearson 
Chi-square 2.161a 6 .904

N 460

	 5.4.2 	 Hubungan antara jumlah anggota koperasi dengan tahap   
	 keusahawanan koperasi

	 Analisis jadual silang dalam Jadual 5.4  menunjukkan sebanyak 54.0 
peratus berada dalam tahap rendah, sebanyak 40.4 peratus berada pada 
tahap sederhana  dan 5.6 peratus berada tahap tinggi (P< 0.01).  Penemuan 
ini juga menunjukkan secara keseluruhan tahap keusahawanan koperasi 
adalah masih rendah tanpa mengira saiz koperasi.


70

Monograf Penyelidikan

Jadual  5.5 : Perkaitan Antara Jumlah Anggota Koperasi 
Dengan Tahap Keusahawanan

Jumlah Anggota Koperasi

≤ 500 501-1000 >1000 Jumlah

Keusahawanan 
rendah

Bilangan
%  Koperasi
%  Keseluruhan

168
60.9
36.1

39
59.1
8.4

44
35.8
9.5

251
54.0
54.0

Keusahawanan 
sederhana

Bilangan
%  Koperasi
%  Keseluruhan

97
35.1
20.9

24
36.4
5.2

67
54.5
14.4

188
40.4
40.4

Keusahawanan 
tinggi

Bilangan
%  Koperasi
%  Keseluruhan

11
4.0
2.4

2
4.5
0.6

12
9.8
2.6

25
5.6
5.6

Jumlah

Bilangan
%  Koperasi
%  Keseluruhan

276
100.0
59.4

66
100
14.2

123
100
26.5

465
100
100

Nilai df Aras 
Keertian

Pearson Chi-square 23.693a 4 0.001
N 465

Hasil penyelidikan persekitaran antara tahap keusahawanan dan saiz ALK dalam 
Jadual 5.5 menunjukkan 54.4 peratus berada pada tahap keusahawanan yang 
rendah 40.4 peratus pada tahap sederhana dan hanya 5.4 peratus pada tahap 
keusahawanan yang tinggi.  Penemuan penyelidikan ini menunjukkan tidak 
terdapat perkaitan yang signifikan antara jumlah ALK dengan tahap keusahawanan 
(P<0.3).  


71

Bab 5
Analisis Data dan Perbincangan

Jadual  5.6 : Perkaitan Antara Jumlah Anggota Lembaga 
Koperasi (ALK) Dengan Tahap Keusahawanan

Jumlah Anggota Lembaga Koperasi

≤ 6 6-12 >12 Jumlah

Keusahawanan 
rendah

Bilangan
%  Pengarah
%  Keseluruhan

4
50.0
.9

215
56.1
48.5

22
42.3
5.0

241
54.4
54.0

Keusahawanan 
sederhana

Bilangan
%  Pengarah
%  Keseluruhan

4
35.1
20.9

149
36.4
5.2

25
54.5
14.4

178
40.4
40.4

Keusahawanan 
tinggi

Bilangan
%  Pengarah
%  Keseluruhan

0
.0
.0

19
5.0
4.3

5
9.6
1.1

24
5.4
5.4

Jumlah

Bilangan
%  Pengarah
%  Keseluruhan

8
100.0
1.8

383
100.0
86.5

52
100.0
11.7

443
100.0
100.0

Nilai df Aras 
Keertian

Pearson Chi-square 5.065a 4 0.281
N 443

Analisis jadual silang (Jadual 5.6) antara tahap keusahawanan dengan jumlah 
pegangan  saham koperasi menunjukkan koperasi yang mempunyai saham yang 
rendah (77.2%) (kurang dari RM 1 juta) juga menunjukkan tahap keusahawanan 
rendah (60.0%). Tahap keusahawanan berada di tahap sederhana (66.7%) bagi 
koperasi yang mempunyai pegangan saham yang tinggi (lebih dari RM10 juta). 
Secara keseluruhan, dapatan kajian menunjukkan lebih rendah pegangan saham 
lebih rendah juga tahap keusahawanan (P<0.01).
 


72

Monograf Penyelidikan

Jadual 5.7 : Perkaitan Antara Jumlah 
Saham Dengan Tahap Keusahawanan

Jumlah Saham (RM Juta)

≤ 1 juta
RM1 - 
10 juta

>RM 
10juta

Jumlah

Keusahawanan 
rendah

Bilangan
%  Saham
%  Keseluruhan

150
60.0
46.3

17
30.4
5.2

4
22.2
1.2

171
52.8
52.8

Keusahawanan 
sederhana

Bilangan
%  Saham
%  Keseluruhan

92
36.8
28.4

31
55.4
9.6

12
66.7
3.7

135
41.7
41.7

Keusahawanan 
tinggi

Bilangan
%  Saham
%  Keseluruhan

8
3.2
2.5

8
14.3
2.5

2
11.1
.6

18
5.6
5.6

Jumlah

Bilangan
%  Saham
%  Keseluruhan

250
100.0
77.2

56
100.0
17.3

18
100.0
5.6

324
100.0
100.0

Nilai df Aras 
Keertian

Pearson Chi-square 28.808a 4 0.001
N 443

Berdasarkan Jadual 5.7 yang menunjukkan tahap keusahawanan adalah rendah 
(61.7%) bagi koperasi yang memiliki aset kurang dari RM1 juta.  Bagi koperasi yang 
memiliki aset lebih dari RM 10 juta tahap keusahawanan adalah sederhana (62.5%). 
Penemuan menunjukkan lebih rendah jumlah aset lebih rendah keusahawanan 
(P<0.01). Walau bagaimanapun jumlah koperasi yang mempunyai aset lebih 
daripada 10 juta kecil bilangannya.


73

Bab 5
Analisis Data dan Perbincangan

Jadual 5.8 : Perkaitan Antara Jumlah Aset 
Koperasi Dengan Tahap Keusahawanan

Jumlah Aset (RM Juta)

≤ RM 1
   RM 1- 
RM 10

>RM 10 Jumlah

Keusahawanan 
rendah

Bilangan
%  Aset
%  Keseluruhan

208
61.7
44.7

35
36.5
7.5

8
25.0
1.7

251
54.0
54.0

Keusahawanan 
sederhana

Bilangan
%  Aset
%  Keseluruhan

118
35.0
25.4

50
52.1
10.8

20
62.5
4.3

188
40.4
40.4

Keusahawanan 
tinggi

Bilangan
%  Aset
%  Keseluruhan

11
3.3
2.4

11
11.5
2.4

3
12.5
.9

25
5.6
5.6

Jumlah

Bilangan
%  Aset
%  Keseluruhan

337
100.0
72.5

96
100.0
20.6

32
100.0
6.9

465
100.0
100.0

Nilai df Aras 
Keertian

Pearson 
Chi-square 35.610a 4 0.001

N 465

Analisis korelasi Jadual 5.8 Korelasi Matrik Angkubah Keusahawanan 
menunjukkan korelasi antara angkubah-angkubah tahap keusahawanan adalah 
signifikan (P<0.01 dan P <0.05) kecuali hala tuju dan keberkesanan pengurusan 
dengan pengantarabangsaan.  Ini menunjukkan perkaitan antara angkubah-
angkubah untuk mengukur tahap keusahawanan adalah ketara.  Pembudayaan 
keusahawanan dan inovasi menunjukkan korelasi yang signifikan. Begitu juga 
dengan korelasi antara angkubah-angkubah lain. Penyelidikan ini memberi satu 
petunjuk bahawa tahap keusahawanan dalam gerakan koperasi tidak boleh dilihat 
secara ‘mutually exclusive’. Perkara ini perlu dilihat secara bersama (collective) 
berasaskan kepada kaitan yang signifikan antara angkubah-angkubah pengukuran 
tahap keusahawanan. Cadangan strategi dan program keusahawanan yang akan 
dilaksanakan nanti perlu mengambil kira aturan-aturan angkubah-angkubah ini. 


74

Monograf Penyelidikan

Ja
du

al
 5

.9
: K

or
el

as
i M

at
ri

k 
A

ng
ku

ba
h 

K
eu

sa
ha

w
an

an

H
al

at
u

ju
K

eu
p

ay
aa

n
 

M
en

ge
n

al
p

as
ti

In
ov

as
i

P
em

b
u

d
ay

aa
n

 
K

eu
sa

h
aw

an
an

K
eb

er
k

es
an

an
 

P
en

gu
ru

sa
n

K
ec

ek
ep

an
 

P
en

gu
ru

sa
n

 
S

u
m

b
er

P
en

gi
k

ti
ra

fa
n

P
en

ga
n

ta
ra

b
an

gs
aa

n
P

en
ga

m
b

il
an

 
R

is
ik

o

H
al

at
uj

u 
(B

)
.2

09
**

.3
31

**
.2

66
**

.1
38

**
.3

66
**

.1
81

**
.0

43
.2

58
**

K
eu

pa
ya

an
 

M
en

ge
na

lp
as

ti 
 

Pe
lu

an
g

.3
70

**
.3

40
**

.1
61

**
.3

87
**

.2
62

**
.0

98
*

.2
96

**

In
ov

as
i

.4
66

**
.2

77
**

.4
82

**
.3

44
**

.1
09

*
.3

22
**

Pe
m

bu
da

ya
an

 
K

eu
sa

ha
w

an
an

.1
85

**
.4

50
**

.2
87

**
.1

69
**

.3
49

**

K
eb

er
ke

sa
na

n 
Pe

ng
ur

us
an

.1
86

**
.1

76
**

.0
48

.1
85

**

K
ec

ek
ep

an
 

Pe
ng

ur
us

an
Su

m
be

r
46

2*
*.

.1
00

*
.4

54
**

Pe
ng

ik
tir

af
an

.1
31

**
.3

08
**

Pe
ng

an
ta

ra
ba

ng
sa

an
.0

92
*

Pe
ng

am
bi

la
n 

R
is

ik
o

*.
 K

or
el

as
i s

ig
ni

fik
an

 p
ad

a 
ar

as
 k

ee
rt

ia
n 

 0
.0

5
 *

*.
 K

or
el

as
i s

ig
ni

fik
an

 p
ad

a 
ar

as
 k

ee
rt

ia
n 

0.
01


75

Bab 5
Analisis Data dan Perbincangan

5.5	 Kesimpulan

Sembilan angkubah keusahawanan yang telah dianalisis menunjukkan tahap 
keusahawanan yang berbeza.  Setiap angkubah ini telah dikupas berdasarkan 
penemuan penyelidikan.  Berdasarkan angkubah-angkubah tersebut terdapat 
tiga tahap tipologi keusahawanan, iaitu rendah, sederhana dan tinggi.  Majoriti 
koperasi masih berada di tahap keusahawanan rendah.  Hanya sebahagian kecil 
sahaja berada di tahap keusahawanan tinggi.  


76

Monograf Penyelidikan

Muka surat ini sengaja dibiarkan kosong.


77

Bab 6
Rumusan dan Cadangan Kajian

6.0	 Pengenalan

Bab ini merumuskan hasil penyelidikan mengikut objektif yang telah ditetapkan 
iaitu penilaian tahap keusahawanan, pembinaan tipologi koperasi, mengenal pasti 
hubungan tahap keusahawanan dengan demografi dan seterusnya mencadangkan 
strategi untuk mempertingkatkan tahap keusahawanan dalam koperasi. 

6.1	 Tahap Keusahawanan Dalam Gerakan Koperasi

Jadual 6.1 menunjukkan bahawa skor angkubah keusahawanan yang diperoleh 
pada setiap tahap keusahawanan.  Secara keseluruhannya, didapati pada tahap 
keusahawanan rendah skor adalah rendah kecuali angkubah pengurusan 
berkesan.  Tetapi bagi tahap keusahawanan sederhana skor adalah sederhana 
dan terdapat beberapa angkubah seperti pengambilan risiko, pengiktirafan dan 
pengantarabangsaan yang skornya masih rendah.  Pada tahap keusahawanan 
tinggi, skor yang tinggi adalah pada angkubah inovasi, keupayaan mengenal 
pasti peluang, kecekapan pengurusan sumber, pembudayaan keusahawanan 
dan pengurusan berkesan.  Skor yang masih berada pada tahap keusahawanan 
sederhana adalah hala tuju, pengambilan risiko dan pengiktirafan. Sementara 
pengantarabangsaan menggambarkan gaya yang sama pada setiap tahap 
keusahawanan dan masih lagi rendah.

Bab 6
RUMUSAN DAN 
CADANGAN KAJIAN


78

Monograf Penyelidikan

Jadual 6.1 : Tahap-Tahap Keusahawanan
 Mengikut Sembilan Angkubah   

Angkubah

Tahap Keusahawanan

Tinggi
(n=25)

Sederhana
(n=188)

Rendah
(n=251)

Inovasi *** ** *

Hala tuju ** ** *

Pengambilan Risiko ** * *

Keupayaan Mengenal pasti Peluang *** ** *

Kecekapan Pengurusan Sumber *** ** *

Pengiktirafan ** * *

Pengantarabangsaan * * *

Pembudayaan Keusahawanan *** ** *

Pengurusan Berkesan *** *** ***
* tahap rendah       ** tahap sederhana      *** tahap tinggi

Walaupun angkubah-angkubah di atas menunjukkan skor yang tinggi tetapi 
berdasarkan kepada dapatan kajian, inovasi misalnya masih lagi boleh dipertikaikan 
kesahihannya kerana kebanyakan koperasi menyatakan inovasi mereka hanya 
setakat menerima dan membincangkan idea-idea inovasi, jelasnya proses inovasi 
masih dalam peringkat permulaan.  Hal ini juga dilihat pada angkubah keupayaan 
mengenal pasti peluang yang menggambarkan gaya yang sama iaitu koperasi 
menyedari kewujudan peluang tetapi tidak berupaya  untuk memanfaatkan peluang 
tersebut.  Begitu juga kepada angkubah pembudayaan keusahawanan, walaupun 
kebanyakan koperasi mendakwa mereka membudayakan keusahawanan tetapi 
hakikatnya hanya sebilangan kecil koperasi yang sanggup menyediakan modal dan 
memberi peluang kepada anggotanya untuk menjalankan aktiviti perniagaan. 

Ketiga-tiga tahap keusahawanan menunjukkan angkubah pengurusan berkesan 
berada pada tahap keusahawanan  tinggi.  Pertama, hasil yang diperoleh hanya 
persepsi responden terhadap pengurusan koperasi sendiri. Kedua, pengurusan 
hanya sekadar rutin harian mengikut SOP. Keberkesanan pengurusan sebenarnya 
seperti melabur lebih baik dari menabung tidak diberi perhatian sewajarnya, 
R&D tidak dianggap sebagai sesuatu yang diperlukan untuk membangun aktiviti 
perniagaan baru dan pembangunan sumber manusia tidak dianggap sebagai 
pemangkin pencapaian prestasi koperasi.  Ringkasnya, pengurusan berkesan 
hanya setakat untuk melicinkan perjalanan operasi harian koperasi. 


79

Bab 6
Rumusan dan Cadangan Kajian

Penemuan yang menarik juga didapati pada angkubah pengantarabangsaan. 
Pada ketiga-tiga tahap keusahawanan menunjukkan angkubah ini sangat rendah. 
Ini tidak menjadi satu keganjilan kerana rata-rata koperasi hanya mampu untuk 
memenuhi keperluan asas anggota koperasi masing-masing.  Hanya sebahagian 
kecil koperasi mampu untuk menawarkan keluaran dan perkhidmatan bagi 
pasaran tempatan.  Hampir semua koperasi belum lagi bersedia untuk berada di 
peringkat antarabangsa kerana masih lagi dibelenggu oleh isu-isu dalaman seperti 
kemahiran pengurusan, kekurangan modal, teknologi yang rendah, tidak bersedia 
mengambil risiko dan pemimpin koperasi yang kurang berfikiran jauh untuk 
menerokai pasaran luar negara.  Sedangkan koperasi-koperasi di luar negara 
telah berjaya menembusi pasaran antarabangsa yang boleh dijadikan model, 
pengantarabangsaan dan jaringan perniagaan.  Prinsip koperasi yang keenam 
iaitu kerjasama antara koperasi seharusnya dijadikan amalan kerana teknologi 
ICT memungkinkan perkara ini menjadi suatu realiti.

Angkubah hala tuju adalah amat penting kerana ia adalah penentu arah organisasi 
di masa hadapan yang semestinya dikongsi bersama oleh semua individu yang 
berada dalam sesuatu organisasi.  Namun, penemuan kajian menunjukkan pada 
kedua-dua tahap keusahawanan tinggi dan sederhana ia menunjukkan skor yang 
sama iaitu skor sederhana.  Pada tahap keusahawanan yang rendah, hala tuju 
adalah rendah.  Sepatutnya pada tahap keusahawanan tinggi, skor hala tuju adalah 
tinggi.  Ini menggambarkan bahawa koperasi umumnya masih terikat dengan 
matlamat asas iaitu untuk meninggikan sosio-ekonomi anggota.  Sedangkan 
matlamat ini tidak memberi satu rangsangan kepada anggota untuk menghayati 
lebih jauh maksud yang tersirat di sebalik matlamat umum tersebut.  Matlamat 
yang samar dan tidak mencabar, tidak akan memberi semangat kepada anggota 
untuk memberi komitmen kepada koperasi selaras dengan tanggungjawab mereka 
sebagai anggota dan pemilik koperasi.

6.2	 Tipologi Koperasi Mengikut Tahap Keusahawanan

Tipologi yang dibina berdasarkan kepada perolehan skor oleh koperasi melalui 
sembilan angkubah yang dinilai. Tiga bentuk tipologi yang dibina iaitu tahap 
keusahawanan rendah, sederhana dan tinggi dan tipologi yang dihasilkan 
berbentuk sarang labah-labah (cobweb). Corak yang diperoleh bagi ketiga-tiga 
adalah hampir serupa dan hanya dibezakan mengikut nilai (magnitud)  skor yang 
tinggi lebih besar corak daripada yang rendah. Hal ini menunjukkan koperasi 
yang berada di semua tahap mempunyai kekuatan dan kelemahan yang sama 
(Rujuk 5.4).


80

Monograf Penyelidikan

6.3	 Hubungan  Tahap Keusahawanan dengan Demografi Koperasi

Rumusan daripada analisis silang antara tahap keusahawanan koperasi dengan 
demografi didapati tiada hubungan yang jelas antara pendidikan formal;  umur 
ALK (Pengerusi, Setiausaha, Bendahari) pengurus dan penyelia; saiz keahlian 
koperasi dan jumlah ALK. Manakala jumlah aset didapati mempunyai hubungan 
dengan  tahap keusahawanan. Koperasi yang mempunyai jumlah aset yang 
besar mempunyai tahap keusahawanan tinggi berbanding dengan koperasi yang 
mempunyai jumlah aset yang rendah (Rujuk 5.5).

6.4	 Cadangan Penyelidikan

Terdapat (7) tujuh strategi yang dicadangkan untuk mempertingkatkan tahap 
keusahawanan gerakan koperasi di Malaysia.  Strategi yang dicadangkan adalah  
berdasarkan kesesuaian strategi tersebut untuk dilaksanakan oleh koperasi yang 
berada pada tahap keusahawanan rendah, sederhana atau tinggi.  Tujuh (7) strategi 
yang dicadangkan ialah:

Strategi pertama	 : 	 Menerapkan ciri-ciri keusahawanan dalam koperasi.
Strategi kedua	 : 	 Meningkatkan kemahiran pengurusan dan teknikal di 

kalangan ALK, pengurusan dan pekerja. 
Strategi ketiga	 : 	 Mewujudkan golongan usahawan di kalangan anggota 

koperasi.
Strategi keempat	 : 	 Menjadikan koperasi sebagai badan pemasaran.
Strategi kelima	 : 	 Mewujudkan sistem sokongan (support system) dalam 

peningkatan prestasi koperasi sebagai organisasi yang 
bercirikan keusahawanan.

Strategi keenam	 :  	 Menubuhkan Pusat Sehenti R&D Koperasi.
Strategi ketujuh	 : 	 Menggalakkan aktiviti pengantarabangsaan.

Berdasarkan tujuh strategi yang digariskan di atas, strategi yang menjadi teras ke 
arah mempertingkatkan tahap keusahawanan tinggi ialah strategi pertama iaitu 
menerapkan ciri-ciri keusahawanan dalam koperasi dan strategi kedua iaitu untuk 
meningkatkan kemahiran pengurusan dan teknikal di kalangan ALK, tenaga 
pengurusan dan pekerja koperasi.  Kedua-dua strategi teras ini dibantu oleh lima 
strategi lain (strategi tiga, empat, lima, enam dan tujuh).  Perincian setiap strategi 
dan aktiviti pelaksanaannya dibincangkan seperti di bawah.


81

Bab 6
Rumusan dan Cadangan Kajian

6.5	 Cadangan Mewujudkan Penarafan Bintang dan Memberikan 
Pengiktirafan

Penyelidik mencadangkan agar koperasi diberi star rating berdasarkan kepada 
tahap keusahawanan yang telah dikenal pasti.  Sebagai contoh koperasi yang berada 
pada tahap keusahawanan rendah diberi 1 star (*), tahap keusahawanan sederhana 
2 star (**) dan tahap keusahawanan tinggi 3(***).  Hasil penemuan menunjukkan  
sebanyak 25 koperasi berada tahap 3 (***), 188 koperasi berada pada tahap 2 
bintang(**) dan 251 koperasi berada pada tahap 1 bintang(*). Koperasi-koperasi 
yang tidak mengambil bahagian dalam penyelidikan ini boleh juga ditentukan 
star rating dengan menggunakan instrumen yang sama. Perlu diingatkan bahawa 
sesebuah koperasi itu, tahap keusahawanan koperasinya akan berubah mengikut 
sejauh mana gelagat keusahawanan. Penilaian boleh dilakukan secara berkala 
dengan dipantau oleh agensi-agensi terlibat seperti SKM, MKM atau ANGKASA 
atau badan-badan bebas yang dikenal pasti. 

6.6	 Cadangan Kajian Yang Akan Datang

Berdasarkan maklumat yang di kumpul melalui kajian ini, penyelidik mencadangkan 
beberapa kajian lanjutan yang boleh dijalankan pada masa terdekat:

i)	 Kajian tahap keusahawanan bagi seratus koperasi terbaik (SKM).
ii)	 Kajian mengenal pasti kenapa pengantarabangsaan masih lagi asing bagi 

kebanyakan koperasi di Malaysia.
iii)	 Mengkaji pengurusan risiko dalam koperasi.
iv)	 Mengkaji kaitan di antara kepimpinan transformasi dengan tahap 

keusahawanan dalam koperasi.

Cadangan bagi meningkatkan kaedah penyelidikan:

i)	 Metodologi kajian – kajian melibatkan aspek kuantitatif dan kualitatif.
ii)	 Skop kajian – anggota koperasi, pelanggan dan lain-lain pemegang 

taruh untuk mendapat gambaran yang lebih menyeluruh terhadap tahap 
keusahawanan dalam koperasi, mengukur tahap keusahawanan 100 
koperasi terbaik.


82

Monograf Penyelidikan

6.7	 Kesimpulan

Penyelidikan ini berjaya mengenal pasti tiga tahap keusahawanan koperasi iaitu 
tahap keusahawanan rendah, sederhana dan tinggi. Cadangan penyelesaian adalah 
berdasarkan strategi-strategi yang memungkinkan tahap keusahawanan rendah 
dan sederhana bergerak ke arah keusahawanan tinggi.  Walau bagaimanapun 
terdapat beberapa aktiviti dalam strategi-strategi tertentu tidak dicadangkan 
untuk dilaksanakan oleh koperasi pada tahap keusahawanan rendah.  Sebagai 
contoh aktiviti-aktiviti di peringkat pengantarabangsaan, pewujudan golongan 
usahawan dan badan pemasaran serta R&D hanya sesuai dijalankan oleh koperasi 
terpilih pada tahap keusahawanan tinggi dan sederhana. Pembentukan model 
tahap keusahawanan tinggi memberi gambaran bahawa tahap keusahawanan 
tinggi dalam koperasi dapat dicapai sekiranya strategi-strategi yang dicadangkan 
dapat dilaksanakan dengan baik oleh anggota lembaga dan pengurusan kanan 
koperasi itu sendiri. Walau bagaimanapun sokongan daripada agensi-agensi 
masih lagi diperlukan.  Seterusnya beberapa cadangan penyelidikan akan datang 
disyorkan untuk melihat tahap-tahap keusahawanan koperasi dalam kalangan 
100 koperasi terbaik. Kajian berkaitan dengan pengantarabangsaan, pengambilan 
risiko dan ciri-ciri kepimpinan transformasi juga boleh dilaksanakan. Tambahan 
juga dicadangkan pada aspek metodologi iaitu melibatkan gabungan yang lebih 
seimbang antara kaedah kuantitatif dan kualitatif. 


83

Bibliografi

BIBLIOGRAFI

Abu Bakar bin Sidek (1989). The Degeneration Of Direct Democracy. Petaling Jaya 
: Maktab Kerjasama Malaysia 

Ahmad Atory Hussain(2007). Kuala Lumpur:Utusan Publications & Distributors 
Sdn,Bhd 

Ahmad Marzuki Ismail (2004). Tadbir Urus Koperasi Sekolah. Kuala Lumpur: 
Utusan Publications & Distributors Sdn,Bhd. 

Asan Ali Golam Hassan (1998).  Gerakan Koperasi Di Malaysia Peranan Dan 
Strategi Dalam Pembangunan Negara. Sintok : Universiti Utara Malaysia 

B. D. Sharma (2007). Co-Operative Legislation And Policy In Asia-Pacific A Study. 
New Delhi: International Co-operative Alliance.

 
Chetty,S.&Campbell-hunt, C.(2003). Path To Internalisation Small-Medium 

Sized Firms. A global versus regional approach.European Journal Of 
Marketing,37(5/6) 796-820.

Cole, A.H. (1959). Business Enterprise In Its Social Setting, Massachuttes : 
Harvard 	 University Press. 

Davis, P (1996). Co-Operative Management Development. _________:Peter Davis 	
Publication And Distribution Area ICA.

Drucker, P. F. (2008). Management: Revised Edition. New York: HarperCollins.

Glancey, K., & Pettigrew, M. (1997). Entrepreneurship in the small hotel sector. 	
International Journal of Contemporary Hospitality Management, 9(1), 21-
24. 

Muenkner, H.H. (1987). Koperasi Untuk Si Kaya Atau Untuk Si Miskin. 
Indonesia: 	 Publication And Distribution Area. 

Haugh, H.M & Pardy, W. (1999). Community Entrepreneuship in North East 
Scotland. 	 International Journal of Entrepreneurial Behaviour & 
Research, 5(4):163-172.

Hayati Md. Salleh (2008). Gerakan Koperasi Di Malaysia. Petaling Jaya : Maktab 
Kerjasama Malaysia. 


84

Monograf Penyelidikan

Hollenstein, H. (2005). Determinants of International activities: Are SMEs different? 
Small Business Economics, 24(5), 431-450. 

_________________(1994). Koperasi Pasaraya Malaysia Berhad Model Koperasi 	
Pengguna Ke Arah 2020. Petaling Jaya: Maktab Kerjasama Malaysia 

Kuratko, D. F., & Hodgetts R.M., (2004). Entrepreneurship Theory, process, 
practice. 	 Melbourne: Australia South-Western.

Kyriakos, K., M. Matthew, et al. (2004). “The impact of cooperative structure and 
firm 	 culture on market orientation and performance.” Agribusiness 
20(4): 379.

Marshall, A. (1920). The Principles of Economics. New York, Macmillan Co.

McClelland, D. (1967). The Achievement Society New York. London, Free Press 

Munkner, H.H. (1974).  Co-Operative Principles And Co-Operative Law. Marburg 
: Lahn Physical Description Area 153 p 

Raja Maimon Raja Yusof, Sushila Devi, Jamilah Din, Nurizah Noordin, 
Noraesyah 	 Saari (2002). Ciri-ciri Keusahawanan dan Amalan 
Pengurusan di kalangan 	 Pengurus-pengurus Koperasi di Malaysia. 
Monograf Penyelidikan, Maktab 	 Kerjasama Malaysia.

Ronstadt (1988). “The Corridor Principle.” Journal of Business Venturing 3: 31-40.

Scarborough, N. M. &, Zimmerer T. W. (2000). Effective small business management 
: An entrepreneurial approach. New Jersey: Prentice Hall

Schaper, M., & Volery T (2007). Entrepreneurship and Small Business.Australia, 
Pacific Rim Perspective, 2nd.Edition. Milton Qld: John Wiley & Sons.

Sumardiono (1979). Pengurus Koperasi. Jakarta: Departemen Perdagangan dan 	
Koperasi.

Surridge, B.J.  (1978). Co-operative thrift, credit, marketing and supply in developing 
countries / B. J. Surridge and F. H. Webster Edition Area Revised   The 
Plunkett Foundation For Co-operative studies, 1978.

_______________(2004). Tadbir Urus Kod Amalan Terbaik Untuk Koperasi. Kuala 	
Lumpur: Jabatan Pembangunan Koperasi.


85

Bibliografi

Terry (1977). Co-Operative Leadership Harry L. Fowler. Saskatoon:Terry Phalen 
Publication And Distribution Area  Co-operative College of Canada. 

Wilson, N.C. & Slokes, D. (2005). Managing creativity and Innovation: the 
challenges  for cultural entrepreneurs.  Journal of small business and 
enterprise development, 12(3), 366-378.

Zainal Abidin Hashim (1997). Koperasi Di Malaysia Asas Dan Pergerakan. Kuala 	
Lumpur: Dewan Bahasa Pustaka.


86

Muka surat ini sengaja dibiarkan kosong.


87

Muka surat ini sengaja dibiarkan kosong.


88

Muka surat ini sengaja dibiarkan kosong.


89

Muka surat ini sengaja dibiarkan kosong.


90

Muka surat ini sengaja dibiarkan kosong.


91

Muka surat ini sengaja dibiarkan kosong.


92

Muka surat ini sengaja dibiarkan kosong.


